
AUTOINFORME SEGUIMIENTO curso 15/16

(Convocatoria 16/17)

Datos de Identificación del Título

ID Ministerio 5600438
Denominación del título P.D. en Gestión Estratégica y Negocios Internacionales

Centro Escuela Internacional de Doctorado
Curso académico de implantación 13/14
Web del Título http://www.us.es/estudios/doctorado/doctorado_3016
Web del Centro http://www.doctorado.us.es/

Autoinforme de Seguimiento Pág.1/38

I. Diseño, organización y desarrollo del programa formativo

Análisis
 - Se valora el cumplimiento del proyecto establecido en la última memoria verificada, especificando
cuáles han sido las dificultades encontradas en la puesta en marcha del título, o en su caso cuáles han
sido las causas por las que no se ha logrado cumplir todo lo establecido en la memoria.
En el seguimiento convocatoria 16-17, el presente criterio no ha sufrido modificaciones ni cambios
relevantes.

 - ¿Se han realizado revisiones periódicas del título? En su caso, se han identificado mejoras y se realiza la
planificación de su ejecución en el tiempo identificando responsables para su puesta en marcha. Se hace un
análisis del resultado de las mejoras llevadas a cabo.
La comisión académica del título ha impulsado su mejora continua en aras de mantener e incrementar los
indices de calidad que se plasmaron en la memoria inicial. En este sentido, se han incorporado tres
profesores más al título en este periodo, modificación de carácter no sustancial que ha sido debidamente
aprobada por la Comisión de Doctorado de la US (ver evidencia 1). Esta incorporación ha mejorado el
equilibrio entre los profesores asignados a las diferentes líneas de investigación y mantiene los indices de
calidad con relación a sexenios de investigación y proyectos competitivos. Señalar que el programa
comenzó su andadura con 53 sexenios en total y que, actualmente, este valor asciende a 64 sexenios (un
incremento del más del 20%). De igual modo, desde sus inicios, el programa ha incrementado notablemente
su financiación gracias a la captación de proyectos de investigación competitivos. Entre ellos destacan los
enumerados a continuación:

•	Dinámica Internacional de la Empresas Españolas (ECO2013-45329-R)
•	Inyectando Emociones y Conocimiento a las Capacidades Organizativas para Crear Valor en Eventos de
Deporte Profesional (ECO2013-49352-EXP)
•	Estrategias de Innovación Abierta en el Marco de las Tics (ECO2013-43856-R)
•	Análisis del Paradigma del Software de Código Abierto desde la Perspectiva del Análisis Semántico y del
Análisis de Redes Sociales (P12-SEJ-328)
. Las Mujeres en los puestos de Toma de Decisiones empresariales (ECO2015-69637-R)

En la línea de la mejora continua, la Comisión Académica del programa decidió proponer una subcomisión
delegada de la comisión académica que tiene como objetivo aumentar la ya notable coordinación del título y
apoyar en las labores de seguimiento y de captación de información a la comisión interna de calidad del
título (ver evidencia 2). La razón que justifica el nombramiento de esta subcomisión se concreta en la
elevada carga de trabajo que ya tiene por sí la comisión académica del programa, así como por la
permanente necesidad de actualización y recopilación de la información que se derivan de sus actuaciones.
Esta subcomisión, desde su reciente nombramiento, se reúne periódicamente y traslada sus actuaciones a
la comisión académica en días previos a las reuniones de esta última. De igual modo, y para incrementar la
coordinación interna en cada una de las líneas de investigación del programa, y ayudar a proponer y
seleccionar los profesores invitados especialistas en cada campo para los diferentes seminarios de
investigación que se organizan periódicamente, la Comisión Académica decidió (ver evidencia 2) nombrar un
coordinador de cada línea. Estos coordinadores enlazan más directamente a los profesores de las diferentes
líneas con la Comisión Académica. Para su selección, se considero tanto la experiencia investigadora del
coordinador (sexenios de investigación) como su experiencia y participación en proyectos competitivos.

Por otra parte, en el Plan de Mejora anterior, se propuso concentrar las fechas de los seminarios de
formación e investigación del programa para lograr una mejor planificación y coordinación en su desarrollo.
Esta acción ha logrado sus frutos ya que se ha incrementado el número de estudiantes que han podido
participar en estos seminarios y su nivel de satisfacción. De igual modo, la mejora propuesta de generar
estructura adecuadas (subcomisión delegada y coordinador de línea) que permitan incrementar la

Autoinforme de Seguimiento Pág.2/38

coordinación de las actividades formativas del titulo y su seguimiento, han resultado notablemente
satisfactorias en este último periodo (aumento del grado de satisfacción de los doctorandos con el título).

Finalmente, y con relación a la información pública disponible, la nueva web del programa también ha
contribuido a mejorar el grado de satisfacción de los doctorandos con el título, aunque todavía con amplio
margen de mejora en este apartado. Por esta razón, la Comisión Académica y la subcomisión delegada de
seguimiento del titulo entienden que hay que incrementar los canales directos de comunicación con los
doctorandos y con los solicitantes al programa, para reforzar la difusión de la información relevante. Para
ello, se arbitrarán nuevas vías de conexión directa como los mail y los grupos de difusión. De igual modo, la
difusión de la información del programa en inglés entendemos que mejorará esta valoración.

Fortalezas y logros
1. Incremento de sexenios en el programa (64 sexenios en total).
2. Elevada Satisfacción de los doctorandos con los investigadores (4,25 sobre 5).
3. Elevada demanda del programa (37 solicitudes para 25 plazas).
4. Alto número de estudiantes extranjeros (19 estudiantes internacionales).
5. Los resultados del programa de doctorado se elevan a 119 aportaciones científicas. Teniendo en cuenta
que los doctorandos de primer año acaban de iniciar el proceso, este valor determina una media de 3,5
aportaciones científicas por cada doctorando que lleva más de un año en el programa (119 para 34
doctorandos de más de un periodo) (ver evidencia 3).
6. Siguiendo el plan de mejora, la concentración de los seminarios de formación e investigación en
determinadas fechas ha facilitado la participación de los estudiantes y mejorado su coordinación.
7. Siguiendo el Plan de Mejora, la generación de estructuras adecuadas (subcomisión de seguimiento y
coordinador de líneas) ha repercutido positivamente en el título. Señalar que el grado de satisfacción de los
doctorandos con el título ha incrementado del 3,50 del informe anterior al 3,67.

Debilidades y decisiones de mejora adoptadas
1. A pesar de los esfuerzos realizados por la Comisión académica para la firma de co-tutelas (ver evidencia
2, en la que se planteaban tres posibles acuerdos de co-tutelas), no se ha conseguido materializar y firmar
los convenios definitivos. Si hemos logrado codirectores de Tesis de universidades extranjeras. Se persigue
continuar en esta línea de trabajo hasta lograr que de sus frutos.
El responsable de la ejecución de esta mejora es la Comisión Académica y prevé aplicarla para los próximos
periodos.
2. La oferta de acciones de movilidad no han logrado todos los frutos deseados. Se ha incrementado
notablemente la participación de los estudiantes en foros y congresos internacionales (ver resultados del
programa en evidencia 3), pero no en la medida deseada las estancias en centros de investigación
nacionales e internacionales. Se potenciará las relaciones con redes de investigación nacionales e
internacionales para potenciar este tipo de movilidad.
El responsable de la ejecución de esta mejora es la Comisión Académica y prevé aplicarla para los próximos
periodos.
3. La satisfacción de los doctorandos con la información pública disponible tiene aún margen de mejora. Se
potenciará nuevas vías de comunicación directa con los doctorandos y con los solicitantes al programa,
además de la actualización continua de la web y de su difusión en inglés.
El responsable de la ejecución de esta mejora es la Comisión Académica y prevé aplicarla para los próximos
periodos.

Ficheros que se adjuntan (al final del documento)
1. Acta Comisión Académica

Autoinforme de Seguimiento Pág.3/38

2. Acta Comisión Académica
3. Publicaciones 2015-2016
4. Autorización V.Investigación

Autoinforme de Seguimiento Pág.4/38

II. Información relativa a la aplicación del sistema de garantía interna de la calidad y de su
contribución al título

Análisis
 - Breve reseña de aspectos significativos, decisiones y cambios en la aplicación del SGC.
La Universidad de Sevilla, con el objeto de favorecer la mejora continua de los Programas de Doctorado a
través del seguimiento y acreditación, desarrolla la tercera versión del SGCPD que fue presentada el pasado
21 de diciembre de 2016 en Consejo de Gobierno, atendiendo con ello a las recomendaciones de AAC en
los informes de verificación, a los criterios establecidos por REACU, y dando así cumplimiento al
compromiso del programa rectoral de dotar al SGC de los títulos de la Universidad de Sevilla de una mayor
eficiencia y automatización. De forma adicional, se incluyen indicadores específicos referidos a la
internacionalización y a la excelencia de los programas de formación de Doctorado.

Los principales cambios se han centrado en:
- Desde el ámbito de la gestión, el SGCPD v.3 desarrolla un sistema mixto de gestión, apoyo y supervisión
centralizada por la propia universidad y, a nivel de Centro, por la Escuela Internacional de Doctorado, por
una parte, combinado con las acciones de valoración, informe y despliegue y ejecución de recomendaciones
por los órganos responsables del SGC de los Programas de Doctorado. Para ello se ha definido una
estructura de responsabilidades en tres niveles: de Programa de Doctorado, de Centro e Institucional.
- En cuanto a procedimientos, se han trasladado como capítulos al cuerpo del texto del Manual de Garantía
de Calidad el contenido de los procedimientos P09 y P10 de la v.2, referidos a “Extinción del programa de
doctorado” y “Análisis, mejora y toma de decisiones”, respectivamente, favoreciendo una mayor claridad y
eficiencia de los mismos.
- Respecto a indicadores, se hace una distinción en dos niveles según su importancia: troncales
(obligatorios) y auxiliares (opcionales), pudiendo ir acompañados ambos de indicadores complementarios.
La versión 3 del Sistema de Garantía de Calidad consta de un total de 28 indicadores, de los cuales 21 son
troncales y 7 auxiliares.

Autoinforme de Seguimiento Pág.5/38

III. Profesorado

Análisis
 - Se valora si el personal académico implicado en el programa es suficiente y su grado de dedicación, su
cualificación y experiencia (docente e investigadora) son adecuados para llevar a cabo el programa
propuesto en relación al número de estudiantes.
En el seguimiento convocatoria 16-17, el presente criterio no ha sufrido modificaciones ni cambios
relevantes.
Como modificación menor (ver evidencia 1) se han incorporado al programa de doctorado tres nuevos
profesores, todo ello con el visto bueno de la Comisión de Doctorado de la US. La incorporación de estos
profesores no afecta, en ningún caso, a los indices de calidad del programa, ya que todos ellos cuentan con
sexenios de investigación, tienen experiencia en dirección de Tesis Doctorales y forman parte de proyectos
de investigación competitivos. Además, su incorporación permite equilibrar aún más la distribución de
profesores por líneas de investigación. Concretamente, los profesores que se han incorporado lo han hecho
en la línea de Estrategia de Marketing, Gestión del Valor y Comportamiento del consumidor en Entornos
Globales (Prf. Drº Manuel Rey Moreno) y en la línea de Contabilidad, Finanzas y Dirección de
Producción/Operaciones Internacionales (Prf. Drª Amalia Carrasco Gallego y Prof. Drª M del Mar Miras). Con
ello, las cuatro líneas del programa tienen entre 12-13 profesores investigadores.
Así, en la actualidad, la experiencia investigadora del programa en términos de sexenios ha crecido un
20,7% frente a los datos de la memoria inicial. Por su parte, el ratio profesor/estudiante se mantiene en los
mismos niveles que en periodos previos. La incorporación de profesores al título se está realizando de forma
progresiva para no perder el ajuste de la ratio profesor-alumno, para mantener el equilibrio entre las
diferentes líneas de investigación y siempre con la finalidad de incrementar los indices de calidad del
programa.
Es de reseñar que, junto a los 9 profesores internacionales ya existentes en el programa, se suma la
colaboración como profesor invitado al Dr. Jog Henseler (University of Twente) que es actualmente
codirector de una de las Tesis del programa.
Respecto a la tasa de ocupación del profesorado en autorización y dirección de Tesis señalar que, tras las
incorporaciones de los alumnos del periodo actual al programa (curso 2016-2017) casi el 100% de los
investigadores nacionales tutorizan algún doctorando, y el 85% dirige una Tesis Doctoral (valor muy superior
al 65% señalado en el último informe de seguimiento). Hay que hacer notar que la asignación de
tutor/director por parte de la Comisión Académica se lleva a cabo teniendo en cuenta lo estipulado en el
apartado de 'Seguimiento y Supervisión del Doctorado', por el cuál se atiende, en la medida de lo posible, las
preferencias manifestadas por el estudiante en cuanto a línea de investigación y tutor/director de Tesis. Por
su parte, las asignaciones de los profesores visitantes/colaboradores extranjeros se llevan a cabo en función
de la temática concreta en la que se ve a realizar la Tesis Doctoral (como es el caso del profesor W.
Kamakura o el recientemente incorporado profesor J. Henseler).

 - Se valora si la Universidad establece actividades para el desarrollo y mejora de la calidad docente y
actividades de coordinación docente.
Como se ha reseñado en apartados previos, la Comisión Académica del programa ha designado una
subcomisión delegada de seguimiento del programa y un coordinador de cada una de las lineas de
investigación que lo conforman, con la intención de incrementar el grado de coordinación docente y la
mejora de la calidad del título (ver evidencia 2). Ello ha logrado incrementar el grado de satisfacción de los
estudiantes con el programa (del 3,5 al 3,67).

Por otra parte, la Universidad de Sevilla cuenta con el Instituto Ciencias de la Educación como servicio
encargado de la formación del profesorado de nuestra universidad cuya finalidad es incidir en el desarrollo y
mejora de la calidad docente.

Autoinforme de Seguimiento Pág.6/38

Fortalezas y logros
1. Profesorado estable, solvente y cualificado.
2. Equilibrio en la distribución del profesorado entre las líneas de investigación.
3. Elevada participación de profesorado internacional en el programa.
4. Incorporación de subcomisiones y coordinadores de líneas para incrementar la coordinación del título,
logrando con ello el incremento del grado de satisfacción de los doctorandos.

Debilidades y decisiones de mejora adoptadas
1. Es necesario potenciar la participación del profesorado más novel en la dirección de Tesis doctorales.
Para tal fin, se propone participar en jornadas o actividades que ayuden a este objetivo, así como organizar
seminarios en el programa en los que profesores seniors trasladen su experiencia. De igual modo, se
fomentarán las co-direcciones entre profesores seniors y juniors del programa en la dirección de Tesis
Doctorales.
El responsable de esta medida es la Comisión Académica y la pondrá en marcha para el próximo curso
académico.
2. Es necesario difundir y fomentar la ética en la investigación entre los estudiantes del programa. Por ello,
se propone incorporar un seminario formativo en el título a este respecto y generar todas las acciones
pertinentes necesarias.
El responsable de esta medida es la Comisión Académica y la pondrá en marcha para el próximo curso
académico.

Ficheros que se adjuntan (al final del documento)
1. Acta Comisión Académica
2. Acta Comisión Académica
3. Autorización V. Investigación

Autoinforme de Seguimiento Pág.7/38

IV. Infraestructuras, servicios y dotación de recursos

Análisis
 - Se valora si el título cuenta con la infraestructura y los recursos adecuados.
En el seguimiento convocatoria 16-17, el presente criterio no ha sufrido modificaciones ni cambios
relevantes.

En cuanto a los recursos financieros, el programa cuenta con el apoyo de las convocatorias específicas del II
Plan Propio de Docencia de la Universidad de Sevilla en sus convocatorias de apoyo a los programas de
doctorado (acción 1.1.3.2)
(https://ppropiodocencia.us.es/Seguimiento%20y%20Acreditacion%20de%20los%20titulos%20existentes) y
en sus convocatorias de captación de profesorado visitante internacional (acción 2.1.2.2)
(https://ppropiodocencia.us.es/Acciones%20de%20Movilidad%20e%20Internacionalizacion).
De igual modo, cuenta con el apoyo financiero de los diferentes grupos de investigación que conforman el
Programa. Además de los ya incluidos en la memoria inicial, el programa ha incorporado los siguientes
grupos de investigación:

•	Dinámica Internacional de la Empresas Españolas (ECO2013-45329-R)
•	Inyectando Emociones y Conocimiento a las Capacidades Organizativas para Crear Valor en Eventos de
Deporte Profesional (ECO2013-49352-EXP)
•	Estrategias de Innovación Abierta en el Marco de las Tics (ECO2013-43856-R)
•	Análisis del Paradigma del Software de Código Abierto desde la Perspectiva del Análisis Semántico y del
Análisis de Redes Sociales (P12-SEJ-328)
. Las Mujeres en los puestos de Toma de Decisiones empresariales (ECO2015-69637-R)

Finalmente, en cuanto al apoyo administrativo, cuenta con la colaboración de un PAS del departamento de
Administración de Empresas y Marketing de la Universidad de Sevilla, que es el departamento coordinador
del programa de doctorado. No obstante, dada la elevada carga de trabajo del título, por el número de
profesores y de estudiantes que cuenta, sería necesario contar con un mayor apoyo administrativo.

Fortalezas y logros
1. Incorporación de recursos gracias a la captación de fondos competitivos vía proyectos de investigación.

Debilidades y decisiones de mejora adoptadas
1. Necesidad de incrementar el apoyo para las tareas administrativas del programa.
La Comisión Académica del programa solicitara el apoyo necesario a la Escuela Internacional de Postgrado
de la US.

Autoinforme de Seguimiento Pág.8/38

V. Indicadores

P1 - DESARROLLO DEL PROGRAMA DE DOCTORADO
Código Indicador Valor Justificación

P1-1.1 Oferta de plazas 25 La memoria de verificación del título

establecía 25 plazas de nuevo

ingreso. En el curso 2015-16, la

oferta de plazas se ha mantenido

respecto a los valores indicados en

la memoria de verificación debido a

que la demanda del título ha sido

acorde a dicha oferta. Valoramos

positivamente el grado de ajuste con

la memoria de verificación.

P1-1.2 Demanda 37 El número de solicitudes supera el

número de plazas ofertadas. Ello

permite a la Comisión Académica

realizar una selección más rigurosa

de los estudiantes admitidos al

programa en función de los

requisitos de las diferentes líneas de

investigación.

P1-1.3 Doctorandos de nuevo ingreso 21 El número de estudiantes de nuevo

ingreso es del 85% del total de

plazas ofertadas. Ello es debido a

que, en algunos casos, los

estudiantes aceptados no acaban

matriculándose en el título bien por

razones económicas o bien por

razones administrativas derivadas de

la autorización pertinente de sus

países de origen para viajar a

nuestra universidad.El número de

estudiantes matriculados ratifica que

el programa dispone de una masa

crítica que garantiza la continuidad

del mismo. Desde la Comisión

Académica del título se propone

incrementar la difusión de la

información con relación a las becas

y ayudas económicas para los

solicitantes al programa, así como

incrementar el apoyo administrativo

necesario para los estudiantes

internacionales.

Autoinforme de Seguimiento Pág.9/38

1.3.1 Estudiantes de Nuevo Ingreso

en cada Línea de Investigación

del programa de doctorado

21

L:4

1.3.2 Estudiantes según

requerimientos de acceso

1.3.3 Porcentaje de estudiantes

procedentes de otras

universidades españolas

5.45%

numerador:3

denominador:55

P1-1.4 Estudiantes matriculados en el

Programa de Doctorado

55 El número de estudiantes

matriculados en el programa de

doctorado es más que satisfactorio.

Es de destacar el elevado número

de estudiantes extranjeros

matriculados en el título (34,5%),

claro reflejo de su importante grado

de internacionalización. En las

circunstancias actuales, el ratio

profesor/alumno se eleva a 1,2. Por

otra parte, el programa cuenta con

un elevado seguimiento de sus

doctorados, ya que 49 de ellos han

sido calificados favorablemente en la

evaluación conjunta de sus

actividades (PI y DAD). En cuanto a

la distribución de estudiantes por

líneas de investigación, es necesario

fomentar la cuarta línea del

programa, para lograr un mayor

equilibrio entre ellas.

1.4.1 Dedicación investigadora del

doctorando

Xa:26

Xb:29

1.4.2 Doctorandos con calificación

favorable de la Evaluación

Conjunta

49

1.4.3 Doctorandos extranjeros 19

1.4.4 Estudiantes matriculados en

cada Líneas de Investigación

del programa de doctorado

55

L:4

Autoinforme de Seguimiento Pág.10/38

P1-1.5 Porcentaje de estudiantes con

beca o contrato predoctoral

5.45%

numerador:3

denominador:55

El número de estudiantes que

cuentan con una beca o contrato

predoctoral es reducido (aunque ha

mejorado con relación al pasado

periodo que era del 2,70%). No

obstante, hay que tener en cuenta el

contexto socioeconómico actual y las

limitaciones de financiación con las

que contamos. El programa, a través

de su comisión académica, transmite

a sus estudiantes cualquier

información relativa a convocatorias,

becas, premios, etc… que estén

relacionados con la formación

doctoral. No obstante, la Comisión

Académica reforzará la difusión de

esta información a través de correos

directos y grupos de distribución

tanto a los doctorandos como a los

candidatos que contacten

previamente a la preinscripción.

Fortalezas y Logros del procedimiento
1. Elevada demanda del título (37 solicitudes para 25 plazas).
2. Elevada demanda de alumnos internacionales (19 estudiantes).
3. Distribución equitativa entre estudiantes de tiempo completo y a tiempo parcial.

Debilidades y decisiones de mejora adoptadas en el procedimiento
1. Presencia de algunos solicitantes admitidos que finalmente no se matriculan por dificultades económicas o
burocráticas.
La Comisión Académica reforzará la difusión de la información sobre las becas y los procesos de apoyo económico
tanto en la web del programa (que cuenta con un elevado número de visitas, 355 accesos) como a través de difusión
directa por mail, tanto a los doctorandos como a los solicitantes del programa. De igual modo, intentará incrementar el
apoyo necesario para los posibles problemas administrativos de los estudiantes internacionales. Para esta última
acción se apoyará en la Escuela Internacional de Postgrado de la US.
2. Potenciar la cuarta línea del programa.
Para tal fin, se ha incrementado el número de profesores doctores que la configuran (y equilibrar con ello también al
profesorado por líneas). La comisión académica analizará con el coordinador de la línea los resultados obtenidos y
potenciará la difusión de esta línea de investigación. Cabe señalar que los solicitantes admitidos que finalmente
declinaron su matricula por problemas administrativos (obtención de visados) y económicos, estaban adscritos a esta
cuarta línea de investigación (4 estudiantes).

P2 - RESULTADOS DEL PROGRAMA DE DOCTORADO
Código Indicador Valor Justificación

Autoinforme de Seguimiento Pág.11/38

P2-2.1 Tesis defendidas 1

Xa:1

Xb:0

Dados los requisitos del

programa (el doctorando debe

contar con al menos una

publicación de referencia JCR

para el depósito de su Tesis

Doctoral) el número de Tesis

defendida en el último curso no

es elevado. No obstante, hay

que señalar que ya están

depositadas 5 Tesis Doctorales

más que, dado los procesos

administrativos necesarios para

su defensa, han postergado su

inclusión en este indicador para

el curso 2016-2017. Es de

destacar que la Tesis leída

cuenta con la mención

internacional. En todo caso, hay

que mencionar que son datos

referidos al tercer año de

vigencia del Programa, y que

los estudiantes a TC que

iniciaron sus estudios en el

primer año han solicitado la

pertinente prórroga para

finalizar su Tesis.

2.1.1 Tesis con la calificación de cum

laude

1

Xa:1

Xb:0

2.1.2 Tesis por compendio 1

Xa:1

Xb:0

2.1.3 Tesis con mención

internacional.

1

Xa:1

Xb:0

2.1.4 Tesis en régimen de cotutela. Xa:0

Xb:0

2.1.5 Tesis desarrolladas en

doctorados industriales.

S/D

Xa:S/D

Xb:S/D

Autoinforme de Seguimiento Pág.12/38

P2-2.2 Tasa de éxito de los Programas

de Doctorado.

Dado que estamos ante el

tercer año del programa,

entendemos que es un

indicador positivo. Señalar que

el pasado curso fueron tres las

Tesis defendidas ya que

provenían de alumnos con una

experiencia previa en otros

programas.

2.2.1 Tasa de éxito a los tres años del

ingreso.

5.56%

numerador:1

denominador:18

Xa:1

Xb:0

2.2.2 Tasa de éxito a los cuatro años

del ingreso.

N/P

numerador:N/P

denominador:N/P

Xa:N/P

Xb:N/P

P2-2.3 Tiempo medio en la defensa de

la tesis doctoral.

2.27

Xa:2.27

Xb:0.00

El tiempo medio de defensa de

la Tesis Doctoral es positivo,

ajustado con lo establecido por

la regulación.

P2-2.4 Porcentaje de abandono del

programa de doctorado.

N/P

numerador:N/P

denominador:N/P

No aplica para este curso

académico

P2-2.5 Número de resultados

científicos de las tesis

doctorales.

119 119 han sido los resultados

científicos derivadas de las

Tesis Doctorales, siendo 41 los

artículos publicados en revistas

científicas de impacto, 33 los

capítulos de libros de editoriales

nacionales o internacionales y

45 las contribuciones asociadas

a congresos internacionales

2.5.1 Número de artículos de revistas.

2.5.2 Número de patentes.

2.5.3 Número de libros/capítulos de

libros.

2.5.4 Promedio de contribuciones

científicas de las tesis.

2.5.5 Otras contribuciones científicas.

Autoinforme de Seguimiento Pág.13/38

P2-2.6 Tesis defendidas en relación al

total de Directores de Tesis.

0.03

numerador:1

denominador:39

P2-2.7 Tasa de Rendimiento de Tesis. 6.90%

numerador:4

denominador:58

El rendimiento de Tesis del

Programa es más que positivo,

si bien las tres Tesis del pasado

curso académico están

defendidas por doctorandos con

experiencia previa en otros

programas.

Fortalezas y Logros del procedimiento
1. Elevado resultado científico del programa (119 aportaciones) de los que 41trabajos están en revistas de impacto.
2. Alta tasa de rendimiento de Tesis (4 Tesis defendidas en el periodo de vigencia del Título), si bien las tres Tesis del
curso anterior están realizadas por investigadores que poseían experiencia previa.
3. Tiempo medio de defensa de la Tesis Doctoral adecuado a la normativa vigente.

P3 - EVALUACIÓN DE LOS RECURSOS DEL PROGRAMA
Código Indicador Valor Justificación

Autoinforme de Seguimiento Pág.14/38

P3-3.1 Profesores investigadores

participantes en el Programa de

Doctorado.

45

Xi:36

Xe:9

El número total de profesores del

programa ha incrementado con

relación a su memoria inicial,

logrando con ello un mejor ajuste

entre la distribución de

profesorado/líneas de

investigación, así como mantener

e incrementar los indices de

calidad del programa tanto en

número de sexenios de

investigación (que han pasado de

ser 53 a 64) como de captación

de fondos a través de proyectos

de investigación competitivos. Es

de destacar que 9 de estos

profesores son expertos

internacionales (se ha solicitado la

inclusión de un décimo que

actualmente está co-dirigiendo

una Tesis del programa), y que un

porcentaje elevadísimo de este

profesorado ha dirigido Tesis

(86% del profesorado del

programa). Todos los

investigadores nacionales del

programa (a excepción de uno de

ellos que por su figura contractual

aún no le ha sido posible) cuenta

con al menos un sexenio de

investigación.

3.1.1 Sexenios u otros indicadores de

calidad de la investigación de

directores/profesorado del programa

de doctorado.

64

3.1.2 Directores de tesis. 39

3.1.3 Profesores investigadores extranjeros

participantes en el Programa de

Doctorado.

9

Autoinforme de Seguimiento Pág.15/38

P3-3.2 Nivel de satisfacción de los

doctorandos con la actuación de los

investigadores.

4.25

Respuestas:8

Universo:45

El nivel de satisfacción de los

doctorandos con el programa y

sus investigadores es

extremadamente elevado.

Destacar que este valor ha subido

con respecto al periodo anterior,

que ya lograba unos magníficos

resultados (4).

P3-3.3 Número de contribuciones científicas

de los profesores que participan en el

Programa de Doctorado.

En la web del programa de

doctorado se puede consultar el

importante número de proyectos

de investigación competitivos del

programa, así como de premios,

reconocimientos y principales

publicaciones de los

investigadores que lo conforman.

3.3.1 Número de Proyectos de investigación

competitivos vivos.

22

3.3.2 Reconocimientos y premios.

3.3.3 Número de patentes.

3.3.4 Número de artículos de revistas.

3.3.5 Número de libros.

3.3.6 Número de capítulos de libros.

3.3.7 Número de contribuciones en

Congresos.

3.3.8 Número de otras contribuciones

científicas.

Fortalezas y Logros del procedimiento
1. Incremento del número de sexenios del programa. Casi el 100% de los investigadores cuentan con al menos un
sexenio de investigación vivo.
2. El nivel de satisfacción de los doctorandos con la actuación de los investigadores es muy elevado.
3. Equilibrio entre profesores/líneas de investigación del programa. Incorporación de nuevos profesores manteniendo e
incrementando los indices de calidad.

P4 - EVALUACIÓN DE LOS PROGRAMAS DE MOVILIDAD
Código Indicador Valor Justificación

P4-4.1 Participación de estudiantes de

doctorado en estancias de

Investigación.

4.08%

numerador:2

denominador:49

Autoinforme de Seguimiento Pág.16/38

P4-4.2 Nivel de satisfacción con los

programas de movilidad.

El nivel de satisfacción con los

programas de movilidad es

medio. Como el número de

alumnos que han realizado la

movilidad es reducido (2) el

indicador no es muy positivo. La

escasa movilidad se debe,

principalmente, a problemas

financieros. Por otra parte, como

muchos de nuestros alumnos

proceden de otras universidades

internacionales, parte de su

movilidad se concentra en sus

estancias en la US.

4.2.1 Nivel de satisfacción de los

doctorandos con los programas

de movilidad.

3.50

Respuestas:2

Universo:45

4.2.2 Nivel de satisfacción de los

profesores con los programas de

movilidad.

S/D

P4-4.3 Participación en convenios de

colaboración nacionales e

internacionales.

1

P4-4.4 Participación de estudiantes de

doctorado en programas de

movilidad.

La comisión académica del

programa buscará potenciar la

firma de más convenios

internacionales que faciliten la

movilidad de los estudiantes.

Actualmente contamos con un

importante número de cartas de

colaboración con el programa,

pero que no se han

materializado en los convenios

definitivos.

P4-4.5 Duración media de estancias de

doctorandos.

Debilidades y decisiones de mejora adoptadas en el procedimiento
1. Potenciar la movilidad internacional de los estudiantes del programa. Para ello la Comisión Académica potenciará la
difusión de las ayudas internacionales y nacionales para financiar esta movilidad, así como potenciará las redes de
contacto con investigadores internacionales.

P5 - ANÁLISIS DE LA INSERCIÓN LABORAL DE LOS DOCTORES Y DE LA SATISFACCIÓN CON LA
FORMACIÓN INVESTIGADORA ADQUIRIDA.

Código Indicador Valor Justificación

Autoinforme de Seguimiento Pág.17/38

P5-5.1 Tasa de empleo. S/D

numerador:0

denominador:0

Las Tesis leídas en el curso

2013-2014 lo fueron en el

segundo semestre del 2016.

Por lo tanto, no hay datos para

valorar este indicador.

P5-5.2 Nivel de satisfacción de los

egresados ocupados con la

formación recibida.

S/D Las Tesis leídas en el curso

2013-2014 lo fueron en el

segundo semestre del 2016.

Por lo tanto, no hay datos para

valorar este indicador.

P5-5.3 Adecuación del puesto de

trabajo a los estudios.

S/D Las Tesis leídas en el curso

2013-2014 lo fueron en el

segundo semestre del 2016.

Por lo tanto, no hay datos para

valorar este indicador.

P5-5.4 Nivel de satisfacción de los

empleadores con la formación

investigadora del egresado.

S/D Las Tesis leídas en el curso

2013-2014 lo fueron en el

segundo semestre del 2016.

Por lo tanto, no hay datos para

valorar este indicador.

P6 - ATENCIÓN A LAS QUEJAS, SUGERENCIAS, INCIDENCIAS Y FELICITACIONES
Código Indicador Valor Justificación

P6-6.1 Quejas resueltas, Sugerencias, Incidencias y Felicitaciones recibidas. S/D

Xq:S/D

Xs:S/D

Xi:S/D

Xf:S/D

P7 - ANÁLISIS DE LA SATISFACCIÓN DE LOS DISTINTOS COLECTIVOS IMPLICADOS
Código Indicador Valor Justificación

P7-7.1 Nivel de satisfacción con el PD. Los niveles de satisfacción tanto

de los investigadores como del

PAS que colabora con el

programa son muy elevados. En

el caso de los doctorandos,

también son notables a

excepción de la oferta y difusión

de movilidad (ya analizada en

los indicadores anteriores),

como en la difusión de la

información disponible del

programa.

Autoinforme de Seguimiento Pág.18/38

7.1.1 Nivel de satisfacción del

doctorando con el PD.

3.67

Respuestas:9

Universo:45

7.1.2 Nivel de satisfacción de los

investigadores con el PD.

4.64

Respuestas:14

Universo:36

7.1.3 Nivel de satisfacción del PAS

con el PD.

4.33

Respuestas:12

Universo:15

Fortalezas y Logros del procedimiento
1. Elevada satisfacción de los investigadores.
2. Elevada satisfacción del PAS que colabora en el programa.

Debilidades y decisiones de mejora adoptadas en el procedimiento
1. Mejorar la oferta y difusión de la movilidad para los estudiantes del programa. Tal y como se ha expuesto en
indicadores previos, la Comisión Académica propulsara esta oferta y su difusión entre los doctorandos.

P8 - DIFUSIÓN DEL PROGRAMA DE DOCTORADO
Código Indicador Valor Justificación

P8-8.1 Satisfacción con la

información pública disponible

sobre el PD.

La satisfacción con la información

pública disponible del programa

es muy elevada en el caso de los

investigadores, y más reducida

en el caso de los doctorandos. El

número de accesos a la web es

destacado. A pesar de que la

página web cuenta con toda la

información pertinente sobre el

programa, es necesario

incrementar los canales de

comunicación con los

doctorandos para transmitir todos

los aspectos relativos al

programa.

8.1.1 Satisfacción de los

doctorandos con la

información pública disponible

sobre el PD.

3.22

Respuestas:9

Universo:45

8.1.2 Satisfacción de los profesores

con la información pública

disponible sobre el PD.

4.79

Respuestas:14

Universo:36

P8-8.2 Acceso a la información del

Programa de Doctorado

disponible en la Web.

355

Autoinforme de Seguimiento Pág.19/38

Fortalezas y Logros del procedimiento
1. Elevada satisfacción de los investigadores sobre la información del programa.

Debilidades y decisiones de mejora adoptadas en el procedimiento
1. Incrementar la difusión de la información relativa al programa de doctorado. Para ello, junto a la web del programa, la
Comisión Académica potenciará canales de comunicación directos con los estudiantes a través de mail y de listas de
distribución. Asimismo, se llevará a cabo una difusión general en los tablones de anuncios del departamento
coordinador del título y en el centro en el que se imparte.

Autoinforme de Seguimiento Pág.20/38

VI. Tratamiento de las recomendaciones realizadas en el informe de verificación, moficación y/o
seguimiento

Modificación/recomendación nº 1
Criterio 1 Informe Seguimiento
Tipo M/R Recomendación Fecha Informe 22-12-2016
Modificación/recomendación
Se recomienda en el próximo autoinforme mencionar la situación de las acciones de movilidad referidas a
estancias internacionales, y, en su caso, acciones para fomentarlas, así como incluir, caso de firmarse, los
convenios de cotutela.
Breve descripción al tratamiento
Con relación a las acciones de movilidad, el programa ha logrado incrementar notablemente la participación
de los doctorandos en seminarios y congresos internacionales, aunque no en la misma medida las estancias
de investigación. Se ha incluido esta cuestión en el nuevo informe de seguimiento. Se procederá, por parte
de la Comisión Académica, a potenciar las redes de contactos internacionales que permita firmar los
pertinentes convenios para desarrollar estas estancias y el desarrollo de co-tutelas.

Definición de las acciones de mejora de la M/R 1

Número de acción 1
Temporalidad Largo Plazo
Definición de la acción
Potenciar la movilidad internacional de los estudiantes a través de la firma de convenios internacionales
Desarrollo de la acción
Incrementar las relaciones y redes de contactos internacionales que faciliten la firma de convenios
Responsable
Comisión Académica
Recursos necesarios

Calificaciones AAC de la M/R nº1

(No tiene)

Modificación/recomendación nº 2
Criterio 1 Informe Seguimiento
Tipo M/R Recomendación Fecha Informe 22-12-2016
Modificación/recomendación
Se recomienda en el próximo autoinforme valorar el resultado de las acciones de mejora llevadas a cabo.
Breve descripción al tratamiento
Recomendación atendida en el nuevo informe de seguimiento. Tanto la concentración de seminarios de
formación e investigación en periodos concretos del curso, como la mejora en su coordinación, ha dado los
frutos esperados. Se ha incrementado la participación de estudiantes en estos seminarios e incrementado su
nivel de satisfacción. Con relación a las mejoras planteadas relativas al impulso de las co-tutelas y a la
presentación de la web en inglés, son acciones que están en curso y que continuarán propuestas en el
nuevo plan de mejora.

Definición de las acciones de mejora de la M/R 2

Autoinforme de Seguimiento Pág.21/38

Número de acción 1
Temporalidad Corto plazo
Definición de la acción
Incluir en el informe de seguimiento las mejoras alcanzadas gracias a las propuestas del plan de mejora
Desarrollo de la acción
Se ha incorporado en el informe de seguimiento actual los logros obtenidos gracias a las propuestas del plan
de mejora previo
Responsable
Comisión Académica
Recursos necesarios

Calificaciones AAC de la M/R nº2

(No tiene)

Modificación/recomendación nº 3
Criterio 1 Informe Seguimiento
Tipo M/R Recomendación Fecha Informe 22-12-2016
Modificación/recomendación
Se recomienda presentar la página web del programa también en inglés (acción de mejora que se
menciona), máxime considerando la demanda de la titulación por parte de alumnos internacionales.
Breve descripción al tratamiento
El programa inició en el curso 2015-16 la elaboración de su web específica en inglés. Esta acción sigue
implementándose, realizando las actualizaciones pertinentes. Para ello, desde la Escuela Internacional de
Doctorado de la Universidad de Sevilla (EIDUS) a través del II Plan Propio de Docencia – Ayudas a la
formación doctoral, el programa dispone de alguna financiación para tal fin. Por esta razón, esta acción
continuará en el nuevo plan de mejora.

Definición de las acciones de mejora de la M/R 3

Número de acción 1
Temporalidad Medio plazo
Definición de la acción
Web en Inglés
Desarrollo de la acción
Presentación de la Web en Inglés
Responsable
EIDUS (Comisión Académica)
Recursos necesarios

Calificaciones AAC de la M/R nº3

(No tiene)

Modificación/recomendación nº 4

Autoinforme de Seguimiento Pág.22/38

Criterio 2 Informe Seguimiento
Tipo M/R Recomendación Fecha Informe 22-12-2016
Modificación/recomendación
Se recomienda analizar en el próximo autoinforme si la nueva web del título ha contribuido a mejorar la
valoración de los doctorandos de la información pública disponible.
Breve descripción al tratamiento
Los niveles de satisfacción de los doctorandos con la información pública disponible se han mantenido
respecto al año anterior. Por ello, la Comisión Académica reforzará los canales de comunicación con los
doctorandos y con todos los solicitantes del programa. Siguiendo la recomendación, este aspecto ha sido
debidamente analizado en el informe de seguimiento actual.

Definición de las acciones de mejora de la M/R 4

Número de acción 1
Temporalidad Corto Plazo
Definición de la acción
Análisis del Indicador del grado de satisfacción con la información pública disponible
Desarrollo de la acción
Tras el estudio del indicador del grado de satisfacción con la información pública disponible, la comisión
académica reforzará los canales de comunicación directo con los doctorandos del programa.
Responsable
Comisión Académica
Recursos necesarios

Calificaciones AAC de la M/R nº4

(No tiene)

Modificación/recomendación nº 5
Criterio 2 Informe Seguimiento
Tipo M/R Recomendación Fecha Informe 22-12-2016
Modificación/recomendación
Aportar los convenios de colaboración. Se aportan en el sistema Logros, SIGC. Se recomienda que estén
disponibles para cualquier usuario fácilmente.
Breve descripción al tratamiento
Se procederá a incluir los convenios en la información pública disponible.

Definición de las acciones de mejora de la M/R 5

Número de acción 1
Temporalidad Medio Plazo
Definición de la acción
Incorporar convenios de colaboración
Desarrollo de la acción
Incluir en la web del programa los convenios de colaboración.
Responsable
Comisión Académica
Recursos necesarios

Autoinforme de Seguimiento Pág.23/38

Calificaciones AAC de la M/R nº5

(No tiene)

Modificación/recomendación nº 6
Criterio 2 Informe Seguimiento
Tipo M/R Recomendación Fecha Informe 22-12-2016
Modificación/recomendación
Se debe unificar toda la información publicada sobre el Programa de Doctorado en una única página web.
Aunque las rutas de acceso a la página web del programa pueden ser variadas, este debe tener una única
página web donde no se genere confusión ni se propicie le disparidad de contenido en cada una de ellas.
Breve descripción al tratamiento
El programa de doctorado dispone de una única web que aglutina todos los aspectos solicitados por la AAC
con referencia a su memoria de verificación (https://institucional.us.es/docgestra/
). La ruta de acceso a la misma es única, a través de la oferta formativa de la página web de los estudios de
Doctorado de la Universidad de Sevilla, en donde se ofrece información de carácter institucional.

No obstante, para clarificar mejor este aspecto, se detalla la ruta de acceso a la información pública del
programa de doctorado:

1º Web oficial de la Universidad de Sevilla (información institucional de los programas):
http://www.us.es/estudios/doctorado/index.html

2º De la web institucional, el estudiante interesado en nuestros estudios de doctorado puede acceder a la
oferta formativa de la web de Doctorado en donde encontrará no solo información sobre los programas sino
además información relativa a los procedimientos de acceso, matrícula, tesis, etc. La información contenida
es de corte institucional y centrada en los procesos de los estudios de doctorado.
http://www.doctorado.us.es/

3º Dentro de la oferta formativa, el estudiante interesado en un programa de doctorado puede acceder a su
web específica en donde encontrará información detallada y actualizada sobre el desarrollo y seguimiento
del mismo.
En el caso del programa de doctorado en Gestión Estratégica y Negocios Internacionales la web es
https://institucional.us.es/docgestra/

Esta estructura permite disponer de una información institucional básica y aplicada a los doctorandos,
quienes encuentran en las webs específicas el espacio idóneo para conocer el desarrollo del programa,
requerimientos específicos, actividades formativas, becas y ayudas específicas, etc.

Definición de las acciones de mejora de la M/R 6

Número de acción 1
Temporalidad Corto Plazo
Definición de la acción
Unificar información pública disponible
Desarrollo de la acción
El programa de doctorado dispone de una única web que aglutina todos los aspectos solicitados por la AAC

Autoinforme de Seguimiento Pág.24/38

con referencia a su memoria de verificación (https://institucional.us.es/docgestra/
). La ruta de acceso a la misma es única, a través de la oferta formativa de la página web de los estudios de
Doctorado de la Universidad de Sevilla, en donde se ofrece información de carácter institucional.
Responsable
Comisión Académica
Recursos necesarios

Calificaciones AAC de la M/R nº6

(No tiene)

Modificación/recomendación nº 7
Criterio 3 Informe Seguimiento
Tipo M/R Recomendación Fecha Informe 22-12-2016
Modificación/recomendación
Se recomienda contar con indicadores de satisfacción, si se puede, de todos los agentes implicados
(incluyendo empleadores en el futuro). Se debe incluir el tamaño de la muestra y el número de encuestas
respondidas.
Breve descripción al tratamiento
Recomendación atendida con la aprobación del Sistema de Garantía de Calidad de los Programas de
Doctorado_ SGCPD_US V3, aprobado en CG. El 21 de diciembre de 2016. Incluyéndose la información de
dichas variables. Esta información se puede consultar en el siguiente enlace:
http://at.us.es/sites/default/files/SGCPD-US_v3_CG_21_12_16%20%28Procedimientos%20e%20Indicadore
s%29.pdf

Definición de las acciones de mejora de la M/R 7
(No tiene)

Calificaciones AAC de la M/R nº7

(No tiene)

Modificación/recomendación nº 8
Criterio 3 Informe Seguimiento
Tipo M/R Recomendación Fecha Informe 22-12-2016
Modificación/recomendación
Se recomienda aportar evidencias del funcionamiento de la comisión de calidad, especificando las reuniones
y los acuerdos adoptados en ellas.
Breve descripción al tratamiento
La comisión de calidad del título se reúne para recoger y analizar la información pertinente con relación a la
evolución del programa, que traslada posteriormente a la Comisión Académica. En sus reuniones, realizan
las aportaciones pertinentes para las propuestas de mejora futura del título.

Definición de las acciones de mejora de la M/R 8

Autoinforme de Seguimiento Pág.25/38

Número de acción 1
Temporalidad Corto Plazo
Definición de la acción
Recoger evidencias del funcionamiento de la Comisión de Calidad Interna del título
Desarrollo de la acción
Recoger evidencias de las reuniones y acuerdos de la CGIC del título
Responsable
CG Interna de Calidad
Recursos necesarios

Calificaciones AAC de la M/R nº8

(No tiene)

Modificación/recomendación nº 9
Criterio 3 Informe Seguimiento
Tipo M/R Recomendación Fecha Informe 22-12-2016
Modificación/recomendación
Se recomienda mostrar resultados de los indicadores de manera que se pueda acceder a la información de
forma directa.
Breve descripción al tratamiento
Recomendación atendida con la aprobación del Sistema de Garantía de Calidad de los Programas de
Doctorado_ SGCPD_US V3, aprobado en CG. El 21 de diciembre de 2016, que ha venido a dotar al
SGCPD de una mayor simplificación.
Esta información se puede consultar en el siguiente enlace:
http://www.doctorado.us.es/sistema-de-garantia-de-calidad

Definición de las acciones de mejora de la M/R 9
(No tiene)

Calificaciones AAC de la M/R nº9

(No tiene)

Modificación/recomendación nº 10
Criterio 4 Informe Seguimiento
Tipo M/R Recomendación Fecha Informe 22-12-2016
Modificación/recomendación
Se recomienda mencionar en el próximo autoinforme cómo se ha elegido el coordinador de cada línea de
investigación y su experiencia investigadora, por ejemplo, en términos de sexenios. Se recomienda se
explique la forma y frecuencia en la que informará a la Comisión Académica y sus funciones.
Breve descripción al tratamiento
Siguiendo la recomendación recibida, en el informe de seguimiento se ha incluido los criterios de selección
de los diferentes coordinadores de línea y se ha trasladado el objetivo y funcionamiento de la subcomisión
creada en el título.

Autoinforme de Seguimiento Pág.26/38

Definición de las acciones de mejora de la M/R 10

Número de acción 1
Temporalidad Corto Plazo
Definición de la acción
Inclusión de información en el informe de seguimiento del 2015-2016
Desarrollo de la acción
Se ha incorporado en el informe de seguimiento la petición realizada
Responsable
Comisión Académica
Recursos necesarios

Calificaciones AAC de la M/R nº10

(No tiene)

Modificación/recomendación nº 11
Criterio 4 Informe Seguimiento
Tipo M/R Recomendación Fecha Informe 22-12-2016
Modificación/recomendación
Se recomienda se justifique la necesidad de crear una subcomisión de seguimiento y evaluación del
programa considerando sobre todo el no elevado tamaño de la Comisión Académica. Se recomienda que se
explique formas y frecuencia en la que la subcomisión informará a la Comisión.
Breve descripción al tratamiento
Siguiendo la recomendación recibida, en el informe de seguimiento se ha incluido el razonamiento que
justifica la creación de una subcomisión de seguimiento y evaluación del programa, así como su forma de
proceder y de trasladar sus aportaciones a la Comisión Académica.

Definición de las acciones de mejora de la M/R 11

Número de acción 1
Temporalidad Corto Plazo
Definición de la acción
Inclusión de información en el informe de seguimiento del 2015-2016
Desarrollo de la acción
Se ha incorporado en el informe de seguimiento la petición realizada
Responsable
Comisión Académica
Recursos necesarios

Calificaciones AAC de la M/R nº11

(No tiene)

Modificación/recomendación nº 12

Autoinforme de Seguimiento Pág.27/38

Criterio 4 Informe Seguimiento
Tipo M/R Recomendación Fecha Informe 22-12-2016
Modificación/recomendación
Se recomienda no denominar convenio a las cartas de aceptación para impartir formación por parte de
profesores extranjeros para que no conduzca a confusión.
Breve descripción al tratamiento
Se procederá a corregir esta denominación.

Definición de las acciones de mejora de la M/R 12

Número de acción 1
Temporalidad Corto Plazo
Definición de la acción
Corrección de información
Desarrollo de la acción
Se modificará la denominación de la información suministrada
Responsable
Comisión Académica
Recursos necesarios

Calificaciones AAC de la M/R nº12

(No tiene)

Modificación/recomendación nº 13
Criterio 4 Informe Seguimiento
Tipo M/R Recomendación Fecha Informe 22-12-2016
Modificación/recomendación
Se recomienda contar con actividades de formación específicas para el profesorado del programa de
doctorado, tales como: dirección de tesis por profesores jóvenes, búsqueda de financiación de la
investigación, ética en la investigación.
Breve descripción al tratamiento
Se incluirá, en las próximas actividades del programa, seminarios de formación para dirección de tesis
orientados a los investigadores doctores más nóveles, así como seminarios enfocados a la ética en la
investigación. Asimismo, se potenciará la co-dirección de Tesis Doctorales entre directores experimentados
y directores noveles.

Definición de las acciones de mejora de la M/R 13

Número de acción 1
Temporalidad Corto plazo
Definición de la acción
Incorporar seminarios de formación para la dirección de Tesis y ligados a la ética en la investigación
Desarrollo de la acción
Se incluirá, en las próximas actividades del programa, seminarios de formación para dirección de tesis
orientados a los investigadores doctores más nóveles, así como seminarios enfocados a la ética en la
investigación. Asimismo, se potenciará la co-dirección de Tesis Doctorales entre directores experimentados
y directores noveles.

Autoinforme de Seguimiento Pág.28/38

Responsable
Comisión Académica
Recursos necesarios

Calificaciones AAC de la M/R nº13

(No tiene)

Modificación/recomendación nº 14
Criterio 5 Informe Seguimiento
Tipo M/R Recomendación Fecha Informe 22-12-2016
Modificación/recomendación
Se recomienda referirse en el próximo autoinforme a otros recursos del programa como el personal de
administración o recursos financieros.
Breve descripción al tratamiento
Siguiendo la recomendación recibida, en el informe de seguimiento se ha incluido información relativa a
otros recursos del programa como el apoyo del PAS o los recursos financieros.

Definición de las acciones de mejora de la M/R 14

Número de acción 1
Temporalidad Corto Plazo
Definición de la acción
Incorporar información en el informe de seguimiento 2015-2016
Desarrollo de la acción
Siguiendo la recomendación recibida, en el informe de seguimiento se ha incluido información relativa a
otros recursos del programa como el apoyo del PAS o los recursos financieros.
Responsable
Comisión Académica
Recursos necesarios

Calificaciones AAC de la M/R nº14

(No tiene)

Modificación/recomendación nº 15
Criterio 6 Informe Seguimiento
Tipo M/R Recomendación Fecha Informe 22-12-2016
Modificación/recomendación
Se recomienda comentar y valorar el indicador de 73,81% de sexenios reconocidos a los investigadores
implicados en el programa de doctorado.
Breve descripción al tratamiento
Siguiendo la recomendación, en el actual informe de seguimiento se hace mención expresa al incremento
del número de sexenios entre los investigadores del programa desde sus inicios hasta la actualidad (un
20,7% de aumento), así como al hecho irrefutable de que todos los investigadores nacionales del programa

Autoinforme de Seguimiento Pág.29/38

cuentan con al menos un sexenio de investigación vivo y todos los investigadores internacionales con un
curriculum de innegable impacto investigador.

Definición de las acciones de mejora de la M/R 15

Número de acción 1
Temporalidad Corto plazo
Definición de la acción
Valorar el indicador de sexenios en el programas
Desarrollo de la acción
Siguiendo la recomendación, en el actual informe de seguimiento se hace mención expresa al incremento
del número de sexenios entre los investigadores del programa desde sus inicios hasta la actualidad (un
20,7% de aumento), así como al hecho irrefutable de que todos los investigadores nacionales del programa
cuentan con al menos un sexenio de investigación vivo y todos los investigadores internacionales con un
curriculum de innegable impacto investigador.
Responsable
Comision Académica
Recursos necesarios

Calificaciones AAC de la M/R nº15

(No tiene)

Modificación/recomendación nº 16
Criterio 6 Informe Seguimiento
Tipo M/R Recomendación Fecha Informe 22-12-2016
Modificación/recomendación
Se recomienda cumplimentar en la aplicación DEVA cada uno de los indicadores del programa.
Breve descripción al tratamiento
El autoinforme de seguimiento tiene un apartado dedicado expresamente a la presentación y análisis de
indicadores (apartado V). En la Universidad de Sevilla el procedimiento es el siguiente: Siguiendo lo
establecido en la V3 del SGCPD, en la OGC se procede de forma centralizada al cálculo de los mismos en la
fecha y según procedimiento establecido en las fichas. Una vez calculados, se ponen a disposición de las
Comisiones Académicas en la aplicación LOGROS. Las Comisiones Académicas, revisan dichos datos y
proceden a su análisis que se refleja automáticamente en el apartado V del autoinforme de seguimiento que
se envía a la AAC. Proceder a introducir dichos valores ya enviados y analizados en otra aplicación de forma
manual iría en contra del objetivo de simplificación marcado por parte de la propia AAC. Por tanto, dado que
los indicadores son comunicados y analizados, se solicita que dicha recomendación sea considerada
atendida y resuelta.

Definición de las acciones de mejora de la M/R 16
(No tiene)

Calificaciones AAC de la M/R nº16

(No tiene)

Autoinforme de Seguimiento Pág.30/38

Modificación/recomendación nº 17
Criterio 6 Informe Seguimiento
Tipo M/R Recomendación Fecha Informe 22-12-2016
Modificación/recomendación
Se debe corregir el comentario referido al indicador tiempo medio en la defensa de tesis, se comenta que es
1 año. Este tiempo debe corresponderse con tesis de doctorandos provenientes de otros programas.
Breve descripción al tratamiento
Se procedera a corregir el comentario indicado. Concretamente, en el actual informe de seguimiento ya se
hace mención explícita a que la Tesis defendidas en el programa en el curso 2013-2014 corresponden a
investigadores que ya contaban con experiencia previa. La Tesis defendida en este curso académico cuenta
con un tiempo medio de 2,5 años, dentro de los parámetros considerados.

Definición de las acciones de mejora de la M/R 17
(No tiene)

Calificaciones AAC de la M/R nº17

(No tiene)

Modificación/recomendación nº 18
Criterio 7 Informe Seguimiento
Tipo M/R Recomendación Fecha Informe 22-12-2016
Modificación/recomendación
Se recomienda que los mecanismos y procedimientos de seguimiento, evaluación y mejora de la calidad
respondan a unos objetivos de calidad (estándares) previamente establecidos que han de recogerse en el
SGC que se adopte.
Breve descripción al tratamiento
Recomendación atendida con la aprobación del Sistema de Garantía de Calidad de los Programas de
Doctorado_ SGCPD_US V3, aprobado en Consejo de Gobierno el 21 de diciembre de 2016, realizada en
consonancia con las directrices de REACU (Red Española de Agencias de Calidad Universitaria de marzo
de 2016 y con los “criterios y directrices para la garantía de calidad en el Espacio Europeo de Educación
Superior” elaborados por la ENQA (Agencia Europea de Aseguramiento de la Calidad en la Educación
Superior). Esta información se puede consultar en el siguiente enlace:
http://at.us.es/sites/default/files/SGCPD-US_v3_CG_21_12_16%20%28Procedimientos%20e%20Indicadore
s%29.pdf

Definición de las acciones de mejora de la M/R 18
(No tiene)

Calificaciones AAC de la M/R nº18

(No tiene)

Modificación/recomendación nº 19
Criterio 9 Informe Seguimiento

Autoinforme de Seguimiento Pág.31/38

Tipo M/R Recomendación Fecha Informe 22-12-2016
Modificación/recomendación
Se recomienda analizar en el siguiente autoinforme la ocupación del profesorado del programa en cuánto a
dirección y tutorización de tesis.
Breve descripción al tratamiento
Siguiendo la recomendación señalada, en el actual informe de seguimiento se analiza la ocupación del
profesorado del programa con relación a la tutorización y dirección de Tesis.

Definición de las acciones de mejora de la M/R 19

Número de acción 1
Temporalidad Corto plazo
Definición de la acción
Análisis de la ocupación del profesorado en la autorización y dirección de Tesis
Desarrollo de la acción
Siguiendo la recomendación señalada, en el actual informe de seguimiento se analiza la ocupación del
profesorado del programa con relación a la tutorización y dirección de Tesis.
Responsable
Comisión académica
Recursos necesarios

Calificaciones AAC de la M/R nº19

(No tiene)

Autoinforme de Seguimiento Pág.32/38

VII. Modificaciones introducidas en el proceso de seguimiento, no comunicadas al Consejo de
Universidades

(No existen)

Autoinforme de Seguimiento Pág.33/38

VIII. Plan de Mejora del título.

Objetivos

1.- INCREMENTAR LA INTERNACIONALIZACIÓN DEL TÍTULO
2.- POTENCIAR EL GRADO DE DIFUSIÓN DEL TÍTULO
3.- MEJORAR LA GESTIÓN DEL TÍTULO

Propuestas de mejora

1.- Potenciar la firma de convenios de co-tutelas

Acciones de Mejora

 A1-3016-2016: Incrementar el número de convenio para co-tutelas internacionales

Desarrollo de la Acción: El programa cuenta con numerosos contactos
internacionales tanto de investigadores como de redes
de investigación. La Comisión persigue materializar estos
contactos en convenios de co-tutelas que faciliten las
estancias de investigación de los doctorandos

 Objetivos referenciados: 1
 Prioridad: B

 Responsable: Comisión Académica

Recursos necesarios:
Coste: 0

IA1-3016-2016-1: Número de convenios

Forma de cálculo:
Responsable: Comisión Académica

Fecha obtención:

 A2-3016-2016: Aumentar los contactos con redes de investigación internacionales que
faciliten la movilidad nacional e internacional de nuestros doctorandos en
centros de referencia

Desarrollo de la Acción: A partir de las amplias conexiones existentes, se
persigue incrementar el número de relaciones con redes

Autoinforme de Seguimiento Pág.34/38

de investigación internacional y nacional
 Objetivos referenciados: 1,2

 Prioridad: M
 Responsable: Comisión Académica

Recursos necesarios:
Coste: 0

IA2-3016-2016-1: Estudiantes con movilidad en el programa

Forma de cálculo:
Responsable: Comisión Académica

Fecha obtención:

 A3-3016-2016: Página Web traducida a inglés

Desarrollo de la Acción: A partir de la web actual, proporcionar la información en
inglés que facilite la difusión del programa en los
mercados internacionales

 Objetivos referenciados: 1,2
 Prioridad: B

 Responsable: EIDUS
Comisión Académica

Recursos necesarios: Ayuda de los planes propios de la US
Coste: 2.000

 A4-3016-2016: Incrementar los canales de comunicación con los estudiantes

Desarrollo de la Acción: La web del programa cuenta con toda la información
actualizada. No obstante, para lograr una conexión más
directa con los estudiantes de doctorado y con todos los
interesados en el título, se propone desarrollar un canal
directo de comunicación mediante grupos de contactos y
mail. Con ello se persigue ofrecer una información ágil
sobre posibles becas y ayudas para cursar el programa,
así como sobre aspectos ligados a las opciones de
movilidad.

 Objetivos referenciados: 3
 Prioridad: A

 Responsable: Comisión Académica

Autoinforme de Seguimiento Pág.35/38

Recursos necesarios:
Coste: 0

IA4-3016-2016-1: Número de contactos directos con los estudiantes

Forma de cálculo:
Responsable: Comisión Académica

Fecha obtención:

 A5-3016-2016: Seminarios de orientación para doctores noveles del programa

Desarrollo de la Acción: Se organizarán seminarios de orientación para facilitar la
labor de tutor y director de tesis de aquéllos profesores
más noveles en el programa.

 Objetivos referenciados: 3
 Prioridad: A

 Responsable: Comisión Académica

Recursos necesarios:
Coste: 1.000

IA5-3016-2016-1: Seminarios planificados

Forma de cálculo:
Responsable: Comisión Académica

Fecha obtención:

 A6-3016-2016: Seminarios de formación sobre la ética en la investigación

Desarrollo de la Acción: Se organizarán seminarios para los estudiantes del
programa orientados a la integridad y ética en la
investigación y en las publicaciones

 Objetivos referenciados:
 Prioridad: A

 Responsable: Comisión Académica

Recursos necesarios:
Coste: 1.000

IA6-3016-2016-1: Seminarios planificados

Autoinforme de Seguimiento Pág.36/38

Forma de cálculo:
Responsable: Comisión Académica

Fecha obtención:

 A7-3016-2016: Mejorar el apoyo administrativo del programa

Desarrollo de la Acción: Se solicitará a la EIDUS un mayor apoyo administrativo
para la gestión y atención del programa, dado el número
de estudiantes y profesores que lo conforman.

 Objetivos referenciados:
 Prioridad: M

 Responsable: EIDUS

Recursos necesarios:
Coste: 0

IA7-3016-2016-1: Número de PAS que colaboran con el programa

Forma de cálculo:
Responsable:

Fecha obtención:

Fecha de aprobación en Comisión Académica 03-04-2017

Pendiente de revisión por la Comisión de Garantía de Calidad de los Títulos de la Universidad de Sevilla

Autoinforme de Seguimiento Pág.37/38

FICHEROS ANEXOS AL

AUTOINFORME DE

SEGUIMIENTO

Autoinforme de Seguimiento Pág.38/38

1.- Acta Comisión Académica

Autoinforme de Seguimiento

2.- Acta Comisión Académica

Autoinforme de Seguimiento

3.- Publicaciones 2015-2016

Autoinforme de Seguimiento

	

	

	

	

PUBLICACIONES	
 Y	
 CONTRIBUCIONES	
 CIENTÍFICAS	
 DOCTORANDOS	

2015/2016	

1. Felipe	
 Llanos,	
 Carmen	
 M.;	
 Roldán	
 Salgueiro,	
 José	
 Luis;	
 Leal-­‐Rodríguez,	

Antonio	
 Luis:	
 Impact	
 of	
 information	
 systems	
 capabilities	
 on	
 firm	

performance:	
 the	
 mediating	
 role	
 of	
 organizational	
 agility	
 and	
 the	
 contingency	

effect	
 of	
 the	
 industry’s	
 technology	
 intensity.	
 8TH	
 Annual	
 Conference	
 of	
 the	

European	
 Decision	
 Sciences	
 Institute	
 (EDSI	
 2017):	
 Information	
 and	

Operational	
 Decision	
 Sciences,	
 Granada,	
 Spain	
 May	
 29	
 -­‐	
 June	
 1,	
 2017.	
 En	

revision,	
 comunicada	
 su	
 aceptación.	
 	

2. Felipe	
 Llanos,	
 Carmen	
 M.;	
 Roldán	
 Salgueiro,	
 José	
 Luis;	
 Leal-­‐Rodríguez,	

Antonio	
 Luis:	
 Information	
 systems	
 capabilities	
 and	
 organization	
 agility:	
 a	

deeper	
 understanding	
 of	
 their	
 relation.	
 Impact	
 of	
 different	
 culture	
 values	
 in	

the	
 mediation	
 role	
 of	
 the	
 absorptive	
 capacity.	
 9th	
 International	
 Conference	

on	
 PLS	
 and	
 Related	
 Methods	
 (PLS'17)	
 17-­‐19	
 June	
 2017	
 -­‐	
 Macau,	
 China.	

Comunicada	
 su	
 aceptación.	
 	

3. 2016:	
 Felipe	
 Llanos,	
 Carmen	
 M.;	
 Roldán	
 Salgueiro,	
 José	
 Luis;	
 Leal-­‐
Rodríguez,	
 Antonio	
 Luis:	
 An	
 explanatory	
 and	
 predictive	
 model	
 for	

organizational	
 agility.	
 Journal	
 of	
 Business	
 Research	
 (Volume	
 69,	
 Issue	
 10,	

October	
 2016,	
 pp.	
 4624–4631)	
 	

4. 2015:	
 Roldán	
 Salgueiro,	
 José	
 Luis;	
 Leal-­‐Rodríguez,	
 Antonio	
 Luis;	
 Felipe	

Llanos,	
 Carmen	
 M.:	
 Information	
 systems	
 capabilities	
 and	
 organizational	

agility:	
 Understanding	
 the	
 mediating	
 role	
 of	
 absorptive	
 capacity	
 when	

influenced	
 by	
 a	
 hierarchy	
 culture.	
 2nd	
 International	
 Symposium	
 on	
 Partial	

Least	
 Squares	
 Path	
 Modeling.	
 Proceeding	
 Papers,	
 Sevilla,	
 2015	

5. Ana	
 Maria	
 Moreno,	
 Jose	
 A.	
 Zarrias	
 &	
 Jose	
 L.	
 Barbero	
 ,	
 (2014),"The	

relationship	
 between	
 growth	
 and	
 volatility	
 in	
 small	
 firms",	
 Management	

Decision,	
 Vol.	
 52	
 Iss	
 8	
 pp.	
 1516	
 –	
 1532	

6. Valdivia	
 M.	
 et	
 al.	
 (2016)	
 Biofuels	
 2020:	
 Biorefineries	
 based	
 on	

lignocellulosic	
 materials.	
 Microbial	
 Biotechnology	
 	

7. Ramos	
 JL,	
 Valdivia	
 M.	
 (2016)	
 Benefits	
 and	
 perspectives	
 on	
 the	
 use	
 of	

biofuels.	
 Microbial	
 Biotechnology,	
 9,	
 436-­‐440.	
 	

8. Leal-­‐Rodríguez,	
 A.	
 L.,	
 Albort-­‐Morant,	
 G.,	
 &	
 Martelo-­‐Landroguez,	
 S.	
 (Año:	

2017):	
 The	
 moderating	
 role	
 of	
 family	
 firm	
 in	
 the	
 links	
 among	

entrepreneurial	
 culture,	
 innovation	
 and	
 performance.	
 International	

Entrepreneurship	
 and	
 Management	
 Journal.	
 1-­‐17,	
 DOI	
 10.1007/s11365-­‐
016-­‐0426-­‐3	

9. Leal-­‐Rodriguez,	
 J.,	
 Albort-­‐Morant,	
 G.,	
 	
 Leal-­‐Rodríguez,	
 A.,	
 &	
 Ariza-­‐Montes,	
 A.	

(2016).	
 Linking	
 internal	
 mobility	
 with	
 work	
 stress	
 and	
 job	
 involvement:	
 A	

PROGRAMA	
 DE	
 DOCTORADO	
 EN	
 GESTIÓN	
 ESTRATÉGICA	
 Y	

NEGOCIOS	
 INTERNACIONALES	

FACULTAD	
 DE	
 CIENCIAS	
 ECONÓMICAS	
 Y	
 EMPRESARIALES	

Departamento	
 de	
 Administración	
 de	
 Empresas	
 y	
 Comercialización	
 e	

Investigación	
 de	
 Mercados	
 	

	

comparative	
 study	
 between	
 Spanish	
 and	
 Dutch	
 Employees.	
 International	

Journal	
 of	
 Entrepreneurship	
 and	
 Small	
 Business.	

10. 	
 Leal-­‐Millán,	
 A.	
 G.,	
 Ariza-­‐Montes,	
 A.,	
 &	
 	
 Albort-­‐Morant,	
 G.	
 (2016).	
 El	
 binomio	

innovación-­‐creatividad	
 en	
 las	
 organizaciones	
 del	
 siglo	
 XXI.	
 Un	
 análisis	
 de	

sus	
 antecedentes,	
 Creatividad	
 y	
 Sociedad:	
 Derecho,	
 Trabajo	
 y	
 Creatividad,	

Volumen:	
 26,	
 96-­‐116.	

11. 	
 Albort-­‐Morant,	
 G.,	
 Leal-­‐Millán,	
 A.	
 G.,	
 &	
 Cepeda-­‐Carrión,	
 G.	
 (2016).	
 The	

antecedents	
 of	
 green	
 innovation	
 performance:	
 A	
 model	
 of	
 learning	
 and	

capabilities.	
 Journal	
 of	
 Business	
 Research,	
 69	
 (11),	
 4912-­‐4917	

12. Leal-­‐Rodríguez,	
 A.	
 L.,	
 &	
 Albort-­‐Morant,	
 G.	
 (2016).	
 Linking	
 Market	

Orientation,	
 Innovation	
 and	
 Performance:	
 An	
 Empirical	
 Study	
 on	
 Small	

Industrial	
 Enterprises	
 in	
 Spain.	
 Journal	
 of	
 Small	
 Business	
 Strategy,	
 26(1),	

37.

13. Leal-Rodríguez, A. L., & Albort-Morant, G. (2015). Capacidad de absorción del
conocimiento y resultados de la innovación: un estudio empírico en empresas
españolas del sector de la automoción-DOI: 10.5102/un. gti. v5i2. 3618.
Universitas: Gestão e TI, 5(2).

14. Blasco-Carreras, C., Albort-Morant, G., & Ribeiro-Navarrete, B. (2015).
Impacto internacional del crowdsourcing como nuevo topic de interés en el
campo científico del emprendimiento: análisis bibliométrico del periodo 2008-
2015-DOI: 10.5102/un. gti. v5i2. 3619. Universitas: Gestão e TI, 5(2).

15. Albort-Morant, G., & Oghazi, P. (2016). How useful are incubators for new
entrepreneurs?. Journal of Business Research, 69(6), 2125-2129.

16. Albort-Morant, G., & Ribeiro-Soriano, D. (2016). A bibliometric analysis of
international impact of business incubators. Journal of Business Research,
69(5), 1775-1779.	

17. Albort-Morant, G. (2017). A	
 bibliometric	
 overview	
 of	
 the	
 academic	

literature	
 on	
 dynamic	
 capabilities:	
 Evolution	
 of	
 the	
 topic	
 and	
 future	
 lines	
 of	

research,	
 XXVII	
 Jornadas	
 Hispano-­‐Lusas	
 de	
 Gestión	
 Científica.	
 Benidorm	

(Alicante),	
 1	
 al	
 4	
 de	
 febrero	
 de	
 2017.	

18. 	
 Albort-Morant, G. (2017). The	
 link	
 between	
 experiential	
 learning	
 and	

students’	
 performance:	
 Finding	
 empirical	
 evidence	
 in	
 two	
 distinct	

university	
 contexts.	
 XXVII	
 Jornadas	
 Hispano-­‐Lusas	
 de	
 Gestión	
 Científica.	

Benidorm	
 (Alicante),	
 1	
 al	
 4	
 de	
 febrero	
 de	
 2017.	

19. 	
 	
 Albort-Morant, G. (2017). Being	
 and	
 behaving	
 sustainably	
 from	
 the	
 first	

minute:	
 The	
 successful	
 case	
 of	
 “La	
 Galiana”	
 golf	
 course	
 in	
 Spain.	
 XXVII	

Jornadas	
 Hispano-­‐Lusas	
 de	
 Gestión	
 Científica.	
 Benidorm	
 (Alicante),	
 1	
 al	
 4	
 de	

febrero	
 de	
 2017.	

20. 	
 Albort-Morant, G. (2016). Does	
 experiential	
 learning	
 boost	
 students’	

performance?	
 results	
 from	
 implementing	
 this	
 methodology	
 within	
 a	

competencies-­‐based	
 human	
 resources	
 management	
 subject	
 at	
 the	

university	
 of	
 Seville,	
 Congreso:	
 9th	
 annual	
 International	
 Conference	
 of	

Education,	
 Research	
 and	
 Innovation	
 (ICERI).	

21. 	
 Albort-Morant, G. (2016). What	
 does	
 it	
 take	
 to	
 greening	
 the	
 automotive	

industry?	
 Assessing	
 knowledge-­‐based	
 drivers	
 of	
 green	
 innovation	

performance.	
 GRONEN	
 Research	
 Conference.	
 Hamburg,	
 Germany.	

22. 	
 Albort-Morant, G. (2016). Dynamic	
 capabilities	
 and	
 green	
 innovation	

performance.	
 Activating	
 the	
 organizational	
 capabilities	
 through	
 relationship	

learning.	
 The	
 6th	
 Global	
 Innovation	
 and	
 Knowledge	
 Academy	
 (GIKA),	

Valencia,	
 España.	

23. 	
 Albort-Morant, G. (2016). Assessing	
 the	
 moderating	
 role	
 of	
 family	
 firm	
 in	

the	
 links	
 between	
 entrepreneurial	
 culture,	
 innovation	
 and	
 performance.	

XXVI	
 Jornadas	
 Hispano	
 Lusas	
 de	
 Gestión	
 Científica,	
 Idanha-­‐a-­‐Nova,	

Portugal.	
 	

24. 	
 Albort-Morant, G. (2016).	
 Organizational	
 internal	
 mobility	
 and	
 the	

relationships	
 with	
 stress	
 and	
 job	
 involvement:	
 a	
 comparative	
 study	
 in	
 Spain	

and	
 Netherlands.	
 Congreso:	
 XXVI	
 Jornadas	
 Hispano	
 Lusas	
 de	
 Gestión	

Científica.	
 Idanha-­‐a-­‐Nova,	
 Portugal.	
 	

25. 	
 Albort-Morant, G. (2015).	
 Human	
 capital	
 factor	
 of	
 incubator	
 tenants:	
 An	

application	
 of	
 QCA.	
 The	
 Global	
 Entrepreneurship	
 and	
 Innovation	
 in	

Management	
 Conference	
 (GEIM).	
 Taichung,	
 Taiwan.	
 	

26. 	
 Albort-Morant, G. (2015).	
 International	
 impact	
 of	
 business	
 incubators:	

Bibliometric	
 analysis.	
 The	
 5th	
 Global	
 Innovation	
 and	
 Knowledge	
 Academy	

(GIKA).	
 Valencia,	
 España.	
 	

27. Leal-­‐Millán,	
 A.,	
 Leal-­‐Rodríguez,	
 A.,	
 &	
 Albort-­‐Morant,	
 G.	
 (2017).	
 Green	

innovation,	
 Encyclopedia	
 of	
 Creativity,	
 Invention,	
 Innovation	
 and	

Entrepreneurship,	
 Editorial:	
 Springer	
 International	
 Publishing.	
 Aceptado.	

28. 	
 Albort-­‐Morant,	
 G.,	
 Leal-­‐Rodriguez,	
 A.L.,	
 &	
 Martelo-­‐Landroguez,	
 S.	
 (2016).	
 Is	

the	
 relationship	
 learning	
 context	
 a	
 driver	
 of	
 green	
 innovation	
 performance	

and	
 green	
 customer	
 capital?	
 Policies	
 and	
 practices	
 for	
 sustainability	
 in	

entrepreneurship	
 innovation,	
 Editorial:	
 Springer	
 International	
 Publishing.	

29. Leal-­‐Millán,	
 A.G.,	
 Albort-­‐Morant,	
 G.,	
 Leal-­‐Rodríguez,	
 A.L.,	
 &	
 Ariza-­‐Montes,	
 A.	

(2016).	
 Relationship	
 learning	
 strategy	
 as	
 a	
 mechanism	
 of	
 network	
 and	
 the	

effectiveness	
 of	
 green	
 innovation.	
 Cooperation	
 and	
 Networks	
 in	
 Small	

Business	
 Strategy,	
 Editorial:	
 Springer	
 International	
 Publishing.	
 DOI:	

10.1007/978-­‐3-­‐319-­‐44509-­‐0_6.	
 	

30. 	
 Albort-­‐Morant,	
 G.,	
 &	
 Rey-­‐Martí,	
 A.	
 (2015).	
 The	
 development	
 of	
 ICTs	
 and	
 the	

introduction	
 of	
 entrepreneurial	
 capital.	
 In	
 New	
 Information	
 and	

Communication	
 Technologies	
 for	
 Knowledge	
 Management	
 in	
 Organizations.	

Editorial:	
 Springer	
 International	
 Publishing.,	
 Vol.	
 1,	
 pp.	
 84-­‐92.	

31. Cepeda,	
 I,	
 (2015).	
 Creando	
 valor	
 para	
 el	
 cliente	
 a	
 través	
 de	
 los	
 procesos	
 de	

gestión	
 de	
 conocimiento	
 Libro:	
 “Retos	
 Actuales:	
 La	
 conquista”.	
 Pp	
 1727-­‐
1740,	
 	
 ESIC	
 editorial,	
 ISBN:	
 9788473564007.

32. Cepeda-­‐Carrión,	
 I.,	
 Leal-­‐Millán,	
 A.	
 G.,	
 Ortega-­‐Gutierrez,	
 J.,	
 &	
 Leal-­‐Rodriguez,	

A.	
 L.	
 (2015).	
 Linking	
 unlearning	
 with	
 service	
 quality	
 through	
 learning	

processes	
 in	
 the	
 Spanish	
 banking	
 industry.	
 Journal	
 of	
 Business	

Research,	
 68(7),	
 1450-­‐1457.	

33. Cepeda-­‐Carrion,	
 I.,	
 Leal-­‐Millán,	
 A.	
 G.,	
 Martelo-­‐Landroguez,	
 S.,	
 &	
 Leal-­‐
Rodriguez,	
 A.	
 L.	
 (2016).	
 Absorptive	
 capacity	
 and	
 value	
 in	
 the	
 banking	

industry:	
 A	
 multiple	
 mediation	
 model.	
 Journal	
 of	
 Business	
 Research,	
 69(5),	

1644-­‐1650.	

34. Cepeda-­‐Carrion,	
 I.,	
 Martelo-­‐Landroguez,	
 S.,	
 Leal-­‐Rodríguez,	
 A.	
 L.,	
 &	
 Leal-­‐
Millán,	
 A.	
 (2017).	
 Critical	
 processes	
 of	
 knowledge	
 management:	
 An	

approach	
 toward	
 the	
 creation	
 of	
 customer	
 value.	
 European	
 Research	
 on	

Management	
 and	
 Business	
 Economics,	
 23(1),	
 1-­‐7.	

35. Cepeda,	
 I.	
 (2014).	
 Creando	
 valor	
 para	
 el	
 cliente	
 a	
 través	
 de	
 los	
 procesos	
 de	

gestión	
 del	
 conocimiento.	
 European	
 Academy	
 of	
 Management	
 of	
 business	

economics	
 (AEDEM	
 2014).	
 Trujillo,	
 Junio	
 2014.	

36. Cepeda,	
 I.	
 (2014).	
 Linking	
 unlearning	
 with	
 service	
 quality	
 through	
 learning	

processes	
 in	
 the	
 Spanish	
 banking	
 industry	
 Global	
 innovation	
 of	

knowledge	
 academy	
 (GIKA	
 2014).	
 Valencia,	
 Julio	
 2014.	

37. 	
 Cepeda,	
 I.	
 (2015).	
 Absorptive	
 capacity	
 and	
 value	
 in	
 the	
 banking	
 industry:	
 a	

multiple	
 mediation	
 model	
 Global	
 innovation	
 of	
 knowledge	
 academy	
 (GIKA	

2015).	
 Valencia,	
 Julio	
 2015.	

38. 	
 Cepeda,	
 I.	
 (2015).	
 Critical	
 Processes	
 of	
 Knowledge	
 Management	
 and	
 Value	

for	
 the	
 internal	
 and	
 external	
 Customers.	
 2nd	
 International	
 symposium	
 of	

partial	
 least	
 squares	
 path	
 modelling	
 (2015).	
 Sevilla,	
 Junio	
 2015.	

39. Cepeda.	
 I.	
 (2015).	
 Organizational	
 unlearning	
 and	
 innovativeness:	
 assessing	

the	
 moderating	
 role	
 of	
 family	
 firms	
 using	
 SmartPLS	
 2nd	
 International	

symposium	
 of	
 partial	
 least	
 squares	
 path	
 modelling	
 (2015).	
 Sevilla,	
 Junio	

2015.	

40. Lavin,	
 C.,	
 Melis,	
 C.,	
 Mikulan,	
 E.,	
 Gelormini,	
 C.,	
 Huepe,	
 D.,	
 &	
 Ibañez,	
 A.	
 (2015).	

The	
 anterior	
 cingulate	
 cortex:	
 an	
 integrative	
 hub	
 for	
 human	
 socially-­‐driven	

interactions.	
 Neural	
 basis	
 of	
 social	
 learning,	
 social	
 deciding,	
 and	
 other-­‐
regarding	
 preferences,	
 8.	

41. René	
 San	
 Martín,	
 Pablo	
 Isla,	
 Camilo	
 Melis	
 (2015).	
 Preferencia	
 temporal	
 en	
 el	

cerebro:	
 Una	
 revisión	
 crítica	
 de	
 las	
 contribuciones	
 de	
 la	
 neuroeconomía	
 al	

estudio	
 de	
 la	
 elección	
 inter-­‐temporal.	
 Revista	
 Trimestre	
 Económico.	
 	

42. Barroso	
 Castro,	
 C;	
 He,	
 J.;	
 Pérez-­‐Calero,	
 L.;	
 Vecino-­‐Gravel,	
 J.D.	
 &	
 Villegas	

Periñán,	
 M.	
 (2016).	
 Director	
 Diversity	
 and	
 Firm	
 Internationalisation:	
 The	

Moderating	
 Effect	
 of	
 Board	
 Factions.	
 First	
 Paper	
 Development	
 Workshop	

EURAM	
 Corporate	
 Governance	
 SIG,	
 Valencia	
 (Spain),	
 28-­‐29	
 September	

2016.	

43. Barroso	
 Castro,	
 C;	
 He,	
 J.;	
 Pérez-­‐Calero,	
 L.;	
 Vecino-­‐Gravel,	
 J.D.	
 &	
 Villegas	

Periñán,	
 M.	
 (2017).	
 Board	
 Diversity	
 and	
 Board	
 Factions:	
 Effects	
 over	

Internationalisation,	
 Paper	
 aceptado	
 para	
 su	
 presentación	
 en	
 77th	
 Meeting	

of	
 the	
 Academy	
 of	
 Management,	
 Atlanta,	
 USA,	
 4-­‐8	
 August	
 2017.	
 	

44. Gallego,	
 Á.,	
 Cobeña,	
 M.,	
 &	
 Casanueva	
 Rocha,	
 C.	
 (2016).	
 Exploración	
 y	

explotación	
 de	
 los	
 recursos	
 de	
 red	
 y	
 ciclo	
 de	
 vida.	
 Redes:	
 revista	
 hispana	

para	
 el	
 análisis	
 de	
 redes	
 sociales,	
 27(1),	
 0041-­‐57.	

45. Cobeña,	
 M.,	
 Gallego,	
 Á.,	
 &	
 Casanueva,	
 C.	
 (2017).	
 Heterogeneity,	
 diversity	
 and	

complementarity	
 in	
 alliance	
 portfolios.	
 European	
 Management	
 Journal.	

46. Cobeña,	
 M.,	
 Casanueva,	
 C.,	
 &	
 Gallego,	
 Á.	
 (2016).	
 Complementariedad,	

heterogeneidad	
 y	
 experiencia	
 en	
 alianzas	
 estratégicas.	
 International	
 Journal	

of	
 World	
 of	
 Tourism.	
 	

47. María	
 del	
 Mar	
 Cobeña	
 Ruiz-­‐Lopera	
 (2016).	
 Primera	
 experiencia	
 docente	
 en	

el	
 ámbito	
 de	
 la	
 gestión	
 de	
 empresas	
 para	
 alumnos	
 de	
 Turismo,	
 III	
 Jornadas	

de	
 Docencia	
 Universitaria,	
 Instituto	
 de	
 Ciencias	
 de	
 la	
 Educación,	

Universidad	
 de	
 Sevilla,	
 Comunicación,	
 Editorial:	
 I.C.E.	
 Universidad	
 de	
 Sevilla	

-­‐	
 Secretariado	
 de	
 Formación	
 y	
 Evaluación,	
 98-­‐111,	
 ISSN/ISBN	
 (si	
 lo	

tiene)/Depósito	
 Legal:	
 978-­‐84-­‐86849-­‐76-­‐4,	
 Sevilla,	
 30/06/2016-­‐
01/07/2016.	

48. María	
 del	
 Mar	
 Cobeña,	
 Cristóbal	
 Casanueva,	
 Ángeles	
 Gallego	
 (2016).	
 	

Complementariedad,	
 Heterogeneidad	
 y	
 Experiencia	
 en	
 Alianzas	

Estratégicas,	
 	
 Facultad	
 de	
 Turismo	
 y	
 Finanzas,	
 Universidad	
 de	
 Sevilla.	

Comunicación	
 (elegida	
 mejor	
 comunicación	
 de	
 las	
 Jornadas),	
 IX	
 Jornadas	
 de	

Investigación	
 en	
 Turismo,	
 Editorial:	
 Iris-­‐copy	
 S.L.,	
 305-­‐331	
 (Tomo	
 II),	

ISSN/ISBN	
 (si	
 lo	
 tiene)/Depósito	
 Legal:	
 978-­‐84-­‐944134-­‐9-­‐0,	
 Sevilla,	

21/06/2016-­‐22/06/2016.	

49. Mar	
 Cobeña	
 (2016).	
 Networks,	
 Alliances	
 &	
 Resources,	
 Facultad	
 de	
 Ciencias	

Económicas	
 y	
 Empresariales	
 de	
 la	
 Universidad	
 de	
 Sevilla,	
 Presentación	
 –	

Ponencia,	
 V	
 Jornadas	
 de	
 Investigación	
 -­‐	
 Seminario	
 Doctoral,	
 Sevilla,	
 	

15/02/2016.	

50. Mar	
 Cobeña,	
 Ángeles	
 Gallego,	
 Cristóbal	
 Casanueva	
 (2015).	
 Alianzas	

estratégicas	
 en	
 el	
 sector	
 turístico:	
 Colaboración	
 y	
 rivalidad	
 en	
 entornos	

empresariales,	
 Campus	
 de	
 Excelencia	
 Internacional	
 (CEI)	
 Andalucía	
 (TECH),	

Academia	
 Andaluza	
 de	
 Ciencia	
 Regional	
 (Departamento	
 de	
 Economía	

Aplicada	
 III,	
 Universidad	
 de	
 Sevilla),	
 Andalucía	
 se	
 mueve	
 con	
 Europa,	

Fundación	
 Tres	
 Culturas	
 y	
 Abogados	
 Rull	
 y	
 Zalba,	
 Paper,	
 I	
 Congreso	

Internacional	
 de	
 Política	
 Regional	
 Transfronteriza	
 Andalucía	
 -­‐	
 Marruecos	
 -­‐	

Portugal:	
 Cooperación,	
 inversión	
 y	
 desarrollo,	
 Sevilla,	
 24/06/2015-­‐
26/06/2015.	

51. Mar	
 Cobeña,	
 Ángeles	
 Gallego,	
 Cristóbal	
 Casanueva	
 (2015).	
 Heterogeneity,	

Diversity	
 and	
 Complementarity	
 in	
 strategic	
 alliances	
 and	
 alliance	
 portfolio.	

Facultad	
 de	
 Ciencias	
 Económicas	
 y	
 Empresariales	
 (Universidad	
 de	
 Sevilla),	
 	

Paper,	
 2nd	
 International	
 Symposium	
 on	
 Partial	
 Least	
 Squares	
 Path	

Modeling	
 -­‐	
 The	
 Conference	
 for	
 PLS	
 Users,	
 Sevilla,	
 16/06/2015-­‐19/06/2015.	

52. 	
 M.	
 Mar	
 Cobeña	
 Ruiz-­‐Lopera,	
 Ángeles	
 Gallego	
 Águeda,	
 Cristóbal	
 Casanueva	

Rocha	
 (2013).	
 Exploración	
 y	
 Explotación	
 de	
 los	
 Recursos	
 de	
 Red	
 y	
 Ciclo	
 de	

Vida,	
 Asociación	
 Científica	
 de	
 Economía	
 y	
 Dirección	
 de	
 la	
 Empresa	
 (ACEDE)	

y	
 Universidad	
 de	
 Málaga,	
 Comunicación,	
 XXIII	
 Congreso	
 Nacional	
 de	
 la	

Asociación	
 de	
 Economía	
 y	
 Dirección	
 de	
 la	
 Empresa	
 (ACEDE),	
 Málaga,	

15/09/2013-­‐17/09/2013.	

53. María	
 del	
 Mar	
 Cobeña	
 Ruiz-­‐Lopera	
 (2013).	
 Heterogeneidad	
 y	

complementariedad	
 en	
 recursos	
 de	
 red	
 y	
 alianzas	
 estratégicas,	
 Universidad	

de	
 León	
 y	
 UNED	
 (Universidad	
 Nacional	
 de	
 Educación	
 a	
 Distancia),	

Comunicación	
 Oral,	
 2º	
 Summer	
 Course	
 en	
 Redes	
 Sociales	
 y	
 2º	
 Workshop	
 en	

Investigación.	
 Relaciones	
 y	
 Networks:	
 materializando	
 lo	
 invisible,	

Ponferrada	
 (León),	
 28/06/2013.	
 	

54. María	
 del	
 Mar	
 Cobeña	
 Ruiz-­‐Lopera	
 (2012).	
 Ciclo	
 de	
 Vida	
 y	
 recursos	
 de	
 red	

en	
 organizaciones	
 turísticas,	
 Universidad	
 de	
 Vigo,	
 Presentación	
 de	
 trabajo	

(Distinción	
 de	
 Trabajo	
 Fin	
 de	
 Máster),	
 II	
 Forum	
 Redintur,	
 O	
 Carballiño	

(Orense),	
 20/11/2012.	

55. Carmona-­‐Márquez,	
 F.	
 J.,	
 Leal-­‐Millán,	
 A.	
 G.,	
 Vázquez-­‐Sánchez,	
 A.	
 E.,	
 Leal-­‐
Rodríguez,	
 A.	
 L.,	
 &	
 Eldridge,	
 S.	
 (2016).	
 TQM	
 and	
 business	
 success:	
 Do	
 all	
 the	

TQM	
 drivers	
 have	
 the	
 same	
 relevance?	
 An	
 empirical	
 study	
 in	
 Spanish	

firms.	
 International	
 Journal	
 of	
 Quality	
 &	
 Reliability	
 Management,	
 33(3),	
 361-­‐
379.	
 	

56. Carmona-­‐Márquez,	
 F.	
 J.,	
 Díez-­‐de	
 Castro,	
 E.	
 P.,	
 Vázquez-­‐Sánchez,	
 A.	
 E.,	
 &	
 Leal-­‐
Rodríguez,	
 A.	
 L.	
 (2015).	
 Excellence	
 and	
 Organizational	
 Institutionalization:	

A	
 Conceptual	
 Model.	
 In	
 Achieving	
 Competitive	
 Advantage	
 through	
 Quality	

Management	
 (pp.	
 49-­‐73).	
 Springer	
 International	
 Publishing.	

57. Carmona-­‐Márquez,	
 F.	
 J.,	
 Leal-­‐Millán,	
 A.	
 G.,	
 Vázquez-­‐Sánchez,	
 A.	
 E.,	
 &	
 Leal-­‐
Rodríguez,	
 A.	
 L.	
 (2014).	
 The	
 Impact	
 of	
 TQM	
 Critical	
 Success	
 Factors	
 on	

Business	
 Performance.	
 The	
 Mediating	
 Role	
 of	
 Implementation	
 Factors	
 in	

Linking	
 Enabler	
 and	
 Instrumental	
 Factors.	
 In	
 Action-­‐Based	
 Quality	

Management	
 (pp.	
 127-­‐141).	
 Springer	
 International	
 Publishing.	

58. Raúl	
 Ibáñez	
 Trianteno,	
 Francisco	
 José	
 Carmona	
 Márquez	
 (2015).	
 Caso	
 CI-­‐57	

La	
 Farmacia	
 de	
 la	
 Lda.	
 Elena	
 Alsa	
 (B):	
 El	
 Cuadro	
 de	
 Mando.	
 Colaboración	

con	
 el	
 Profesor	
 PhD.	
 Raúl	
 Ibáñez	
 Trianteno	
 en	
 la	
 escritura	
 de	
 este	
 caso,	

centrado	
 en	
 las	
 Metas,	
 Objetivos,	
 Mapa	
 Estratégico	
 y	
 Cuadro	
 de	
 Mando	
 de	
 la	

Oficina	
 de	
 Farmacia,	
 División	
 de	
 investigación	
 del	
 Instituto	
 Internacional	

San	
 Telmo.	

59. Francisco	
 José	
 Carmona	
 Márquez	
 (2017).	
 ASN-­‐01	
 Farmacia	
 Barrameda.	
 Una	

cuestión	
 de	
 futuro,	
 División	
 de	
 investigación	
 de	
 la	
 Fundación	
 San	
 Pablo	

Andalucía	
 CEU,	
 España.	

60. Francisco	
 José	
 Carmona	
 Márquez	
 (2017).	
 Caso	
 CON-­‐01	
 María	
 Garum.	
 La	

Farmacia	
 y	
 la	
 Gestión	
 Contable.	
 División	
 de	
 investigación	
 de	
 la	
 Fundación	

San	
 Pablo	
 Andalucía,	
 CEU,	
 España.	
 	

61. Antonio	
 Villafuerte	
 Martin,	
 Francisco	
 José	
 Carmona	
 Márquez	
 (2016).	
 Caso	

MI-­‐17	
 Retos	
 Comerciales	
 de	
 la	
 Farmacia	
 de	
 la	
 Lda.	
 Marta	
 de	
 los	
 Reyes.	

División	
 de	
 investigación	
 del	
 Instituto	
 Internacional	
 San	
 Telmo,	
 España.	

62. Francisco	
 José	
 Carmona	
 Márquez	
 (2016).	
 Caso	
 CN-­‐01	
 La	
 Farmacia	
 Vega	

Salud	
 y	
 la	
 Gestión	
 de	
 la	
 Liquidez	
 (A).	
 División	
 de	
 Investigación	
 de	
 la	

Fundación	
 San	
 Pablo	
 Andalucía	
 CEU,	
 España.	

63. Francisco	
 José	
 Carmona	
 Márquez	
 (2016).	
 Caso	
 FI-­‐02	
 La	
 Farmacia	
 Vega	

Salud	
 y	
 la	
 Gestión	
 de	
 la	
 Liquidez	
 (B).	
 División	
 de	
 investigación	
 de	
 la	

Fundación	
 San	
 Pablo	
 Andalucía	
 CEU,	
 España.	

64. Francisco	
 José	
 Carmona	
 Márquez	
 (2016).	
 Caso	
 CN-­‐01	
 La	
 Farmacia	
 Vega	

Salud	
 y	
 la	
 Gestión	
 de	
 la	
 Liquidez	
 (A).	
 División	
 de	
 Investigación	
 de	
 la	

Fundación	
 San	
 Pablo	
 Andalucía	
 CEU,	
 España.	

65. Plaza-­‐Lora,	
 A.	
 y	
 Villarejo-­‐Ramos,	
 A.F.	
 (2016).	
 “Hedonic	
 and	
 utilitarian	

effects	
 on	
 the	
 adoption	
 and	
 use	
 of	
 social	
 commerce”.	
 XXVI	
 Jornadas	
 Luso-­‐
Españolas	
 de	
 Gestión	
 científica.	
 Competitividade	
 das	
 Regioes.	

66. Plaza-­‐Lora,	
 A.	
 y	
 Villarejo-­‐Ramos,	
 A.F.	
 (2016).	
 “Hedonic	
 and	
 utilitarian	

effects	
 on	
 the	
 adoption	
 and	
 use	
 of	
 social	
 commerce”.	
 Cooperative	
 and	

Networking	
 Strategies	
 in	
 Small	
 Business	
 ISBN:	
 978-­‐3-­‐319-­‐44509-­‐0.	
 	

67. Edeh,	
 Jude;	
 Danilov,	
 Oleg	
 &	
 Andrei,	
 Alina	
 (2011).	
 Macroeconomic	
 Factors	

and	
 Implementation	
 of	
 VAR	
 Models	
 for	
 External	
 Shocks	
 Measurement.	
 	

68. Danilov,	
 Oleg;	
 Edeh,	
 Jude	
 &	
 Kramreither,	
 Patrick	
 (2011).	
 Causes	
 of	
 the	

Current	
 Financial	
 Crisis.	
 	

69. Robalino	
 Lopesa,	
 Z.	
 (2015).	
 Gap	
 analysis	
 of	
 ICT	
 governance	
 in	

organizations:	
 a	
 simple	
 implementation	
 approach	
 since	
 ISO/IEC	
 38500	

Memoria	
 de	
 Congreso	
 Internacional:	
 Consejo	
 Latinoamericano	
 de	
 Escuelas	

de	
 Administración.	
 Chile,	
 septiembre	
 2015.	
 ISBN:978-­‐612-­‐46367-­‐4-­‐5.	

70. 	
 Robalino	
 Lopesa,	
 Z.	
 (2017).	
 Regional	
 cooperation	
 in	
 dealing	
 with	

environmental	
 protection.	
 E-­‐government	
 and	
 sustainable	
 development	
 in	

Andean	
 Countries.Environment.	
 Technology.	
 Resources.	
 11th	
 International	

Scientific	
 and	
 Practical	
 Conference,	
 Ecuador,	
 Quito.	
 ISSN:	
 2256-­‐070X.	
 	

71. Robalino	
 Lopesa,	
 Z.	
 (2017).	
 Ecological,	
 Economical	
 and	
 Technological	

Aspects	
 of	
 Development.	
 Decomposition	
 analysis	
 of	
 energy	
 consumption	

related	
 to	
 CO2	
 emissions	
 in	
 Ecuador.	
 Environment.	
 Technology.	
 Resources.	

11th	
 International	
 Scientific	
 and	
 Practical	
 Conference.	
 ISSN:	
 2256-­‐070X.	
 	

72. Robalino	
 Lopesa,	
 Z.	
 (2017).	
 Regional	
 E-­‐government	
 Development:	

Evolution	
 of	
 EGDI	
 in	
 Andean	
 Countries.	
 International	
 Conference	
 on	

eDemocracy&eGovernment	
 (ICEDEG).	
 ISBN	
 978-­‐3-­‐907589-­‐12-­‐0.	

73. Orihuela	
 Orellana,	
 J.,	
 &	
 Acedo	
 González,	
 F.	
 J.	
 (2016).	
 Situación	
 actual	
 de	
 las	

organizaciones	
 e	
 instrumentos	
 de	
 promoción	
 de	
 la	
 internacionalización:	

Una	
 guía	
 para	
 las	
 empresas.	
 Revista	
 de	
 Estudios	
 Empresariales.	
 Segunda	

Época,	
 (1).	

74. Muñoz	
 Expósito,	
 M.	
 (2013).	
 La	
 expansión	
 de	
 los	
 Social	
 media.	
 Un	
 reto	
 para	

la	
 Gestión	
 de	
 Marketing.	
 XXIII	
 Jornadas	
 Hispanos-­‐Lusas	
 de	
 Gestión	

Científica,	
 Málaga.	

75. Muñoz	
 Expósito,	
 M.	
 (2014).	
 El	
 empleo	
 de	
 los	
 juegos	
 de	
 simulación	
 como	

herramienta	
 docente	
 en	
 el	
 área	
 de	
 marketing.	
 La	
 valoración	
 del	
 alumnado	

AEDEM	
 Congreso.	
 European	
 Academy	
 of	
 Management	
 and	
 Business	

Economics.	
 	

76. Ángeles	
 Oviedo-­‐García,	
 M.,	
 Muñoz-­‐Expósito,	
 M.,	
 Castellanos-­‐Verdugo,	
 M.,	
 &	

Sancho-­‐Mejías,	
 M.	
 (2014).	
 Metric	
 proposal	
 for	
 customer	
 engagement	
 in	

Facebook.	
 Journal	
 of	
 Research	
 in	
 Interactive	
 Marketing,	
 8(4),	
 327-­‐344.	

77. Muñoz-­‐Expósito,	
 M.,	
 &	
 Sánchez-­‐Franco,	
 M.	
 J.	
 (2016).	
 Propensão	
 a	
 inovar	
 em	

TI	
 e	
 reciprocidade	
 no	
 âmbito	
 das	
 redes	
 sociais.	
 RAE-­‐Revista	
 de	

Administração	
 de	
 Empresas,	
 56(2),	
 226-­‐241.	

78. Muñoz	
 Expósito,	
 M.	
 (2016).	
 Conference	
 Academy	
 of	
 Marketing	
 2016	
 (UK).	

Perceived	
 community	
 support,	
 relationship	
 quality	
 and	
 an	
 extended	

technology	
 acceptance	
 model:	
 a	
 knowledge	
 structures	
 exploration	
 on	
 social	

network	
 sites.	

79. Muñoz	
 Expósito,	
 M.	
 (2016).	
 La	
 participación	
 de	
 los	
 estudiantes	

universitarios	
 en	
 las	
 redes	
 sociales	
 online	
 como	
 impulsora	
 del	
 aprendizaje.	
 	

XIII	
 Foro	
 internacional	
 sobre	
 la	
 evaluación	
 de	
 la	
 calidad	
 de	
 la	
 investigación	

y	
 de	
 la	
 educación	
 superior	
 (FECIES)	

80. Muñoz	
 Expósito,	
 M.	
 (2017).	
 Perceived	
 community	
 support,	
 relationship	

quality	
 and	
 an	
 extended	
 technology	
 acceptance	
 model:	
 a	
 knowledge	

structures	
 exploration	
 on	
 social	
 network	
 sites	
 The	
 International	
 Journal	
 of	

Systems	
 &	
 Cybernetics	
 (Kybernetes).	
 	

81. Martinez-­‐Torres,	
 Olmedilla,	
 M.	
 (2016).	
 Identification	
 of	
 innovation	
 solvers	

in	
 open	
 innovation	
 communities	
 using	
 swarm	
 intelligence.	
 Technological	

Forecasting	
 and	
 Social	
 Change,	
 109,	
 pp.	
 15–24.	
 DOI:	

10.1016/j.techfore.2016.05.007.	

82. Olmedilla,	
 M.,	
 Martinez-­‐Torres,	
 M.,	
 Toral,	
 S.	
 (2016).	
 Harvesting	
 Big	
 Data	
 in	

Social	
 Science:	
 A	
 methodological	
 approach	
 for	
 collecting	
 online	
 user	

generated	
 content.	
 Computer	
 Standards	
 &	
 Interfaces,	
 46,	
 pp.	
 79-­‐87.	
 DOI:	

10.1016/j.csi.2016.02.003.	

83. Olmedilla,	
 M.,	
 Martinez-­‐Torres,	
 M.,	
 Toral,	
 S.	
 (2015).	
 Examining	
 the	
 power-­‐
law	
 distribution	
 among	
 eWOM	
 communities:	
 A	
 characterization	
 approach	

of	
 the	
 long	
 tail.	
 Technology	
 Analysis	
 &	
 Strategic	
 Management,	
 28	
 (5),	
 pp.	

601-­‐613.	
 DOI:	
 10.1080/09537325.2015.1122187.	

84. Olmedilla,	
 M.,	
 Arenas-­‐Marquez,	
 F.	
 J,	
 Martínez	
 Torres,	
 MR,	
 Toral,	
 S.	
 (2016).	

Features	
 of	
 Reputed	
 Users	
 in	
 eWOM	
 Using	
 Evolutionary	
 Computation,	
 9th	

International	
 Conference	
 on	
 Developments	
 in	
 eSYSTEMS	
 ENGINEERING,	

DeSE2016.	

85. Olmedilla,	
 M.,	
 Arenas-­‐Marquez,	
 F.	
 J,	
 Martínez	
 Torres,	
 MR,	
 Toral,	
 S.	
 (2016).	

Identification	
 of	
 Influencers	
 in	
 eWord-­‐of-­‐Mouth	
 communities	
 using	
 their	

Online	
 Participation	
 Features,	
 Proceedings	
 of	
 the	
 1st	
 international	

Conference	
 on	
 Advanced	
 Research	
 Methods	
 and	
 Analytics,	
 CARMA2016,	
 pp.	

38-­‐45.	
 http://dx.doi.org/10.4995/CARMA2016.2016.4355	

86. Olmedilla,	
 M.,	
 Martínez	
 Torres,	
 MR,	
 Toral,	
 S.,	
 Teso	
 E.	
 (2015).	
 Examining	

Gender	
 Discourse	
 Differences	
 in	
 Shared	
 Reviews	
 about	
 Books	
 in	
 eWOM,	
 8th	

Conference	
 on	
 Developments	
 in	
 e-­‐Systems	
 Engineering,	
 DeSE2015.	

87. Olmedilla,	
 M.,	
 Martinez-­‐Torres,	
 M.,	
 Toral,	
 S.	
 (2015).	
 A	
 long	
 tail	
 study	
 of	

eWOM	
 communities.	
 World	
 Academy	
 of	
 Science,	
 Engineering	
 and	

Technology,	
 International	
 Journal	
 of	
 Computer,	
 Electrical,	
 Automation,	

Control	
 and	
 Information	
 Engineering,	
 New	
 York,	
 USA,	
 9	
 (6),	
 pp.	
 1279-­‐1283.	

http://scholar.waset.org/1999.4/10001032.	

88. Martinez-­‐Torres,	
 M.,	
 Toral,	
 S.,	
 Olmedilla,	
 M.	
 (2015).	
 A	
 quantitative	
 study	
 of	

the	
 evolution	
 of	
 Open	
 Source	
 Software	
 Communities.	
 World	
 Academy	
 of	

Science,	
 Engineering	
 and	
 Technology,	
 International	
 Journal	
 of	
 Computer,	

Electrical,	
 Automation,	
 Control	
 and	
 Information	
 Engineering,	
 New	
 York,	

USA,	
 9(6),	
 pp.	
 1268-­‐1273.	
 http://scholar.waset.org/1999.4/10001230.	

89. S.	
 T.	
 Toral,	
 M.	
 Olmedilla,	
 and	
 M.	
 R.	
 Martinez-­‐Torres	
 (2015).	
 Analysis	
 of	
 the	

long	
 tail	
 of	
 niche	
 products	
 within	
 an	
 eWOM	
 (2015),	
 Webdatanet	

Conference,	
 Salamanca,	
 Spain.	

90. Olmedilla,	
 M.	
 (2016).	
 Identifying	
 the	
 Long	
 Tail	
 among	
 eWOM	
 communities:	

The	
 case	
 of	
 Ciao	
 UK.	
 Seminario	
 The	
 Alexander	
 von	
 Humboldt	
 Institute	
 for	

Internet	
 and	
 Society	
 (HIIG),	

91. Olmedilla,	
 M.	
 (2015).	
 Studying	
 the	
 Long	
 Tail	
 characterization	
 within	
 eWOM	

communities:	
 The	
 case	
 of	
 Ciao	
 UK.	
 Ponencia.	
 V	
 Jornada	
 de	
 Investigación.	

Facultad	
 de	
 Económicas	
 y	
 Empresariales,	
 Universidad	
 de	
 Sevilla.	

92. Olmedilla,	
 M.	
 (2015).	
 Examining	
 the	
 Long	
 Tail	
 among	
 eWOM	
 communities.	

The	
 case	
 of	
 Ciao	
 UK.	
 Ponencia,	
 Business	
 School,	
 University	
 Liverpool	
 John	

Moores,	
 Reino	
 Unido.	

93. Olmedilla,	
 M.	
 (2015).	
 Una	
 metodología	
 para	
 la	
 recogida	
 de	
 información	

online	
 generada	
 por	
 los	
 usuarios.	
 Ponencia,	
 Grupo	
 de	
 Investigación	
 SEJ-­‐548:	

Big	
 Data	
 and	
 Business	
 Intelligence	
 in	
 Social	
 Media.	

94. Gil	
 Cordero,	
 E.,	
 Rondan	
 Cataluña,	
 F.	
 J.,	
 &	
 Rey	
 Moreno,	
 M.	
 (2016).	
 Influence	
 of	

macroeconomic	
 indices	
 on	
 European	
 private	
 labels.	
 Journal	
 of	
 Business	

Economics	
 and	
 Management,	
 17(6),	
 1237-­‐1251.	

95. Cordero,	
 E.	
 G.,	
 Cataluña,	
 F.	
 J.	
 R.,	
 &	
 Moreno,	
 M.	
 R.	
 El	
 surtido	
 en	
 la	
 MDD,¿	
 factor	

potenciador	
 de	
 las	
 ventas?.	
 EN	
 LA	
 PIEL	
 DEL	
 CLIENTE:	
 ESCUCHAR,	
 ATRAER,	

RETENER,	
 pp.	
 299.	

96. Cordero,	
 E.	
 G.,	
 &	
 Cataluña,	
 F.	
 R.	
 (2015).	
 Evolución	
 y	
 tendencia	
 nacional	
 e	

internacional	
 de	
 la	
 marca	
 de	
 distribuidor.	
 Distribución	
 y	
 consumo,	
 25(138),	

38.	
 	

97. Gil	
 Cordero,	
 E.	
 (2015).	
 Marca	
 distribuidor	
 en	
 el	
 contexto	
 internacional.	
 XXV	

Jornadas	
 Hispano	
 Lusas	
 de	
 Gestión	
 Científica.	
 Ourense.	

98. Gil	
 Cordero,	
 E.,	
 Rondán-­‐Cataluña,	
 F.J.	
 y	
 Rey-­‐Moreno,	
 M.	
 (2017).	
 Estrategias	

de	
 marca	
 distribuidor	
 Premium	
 en	
 las	
 redes	
 sociales.	
 	
 XXV	
 Jornadas	

Hispano	
 Lusas	
 de	
 Gestión	
 Científica,	
 Benidorm	
 (Alicante).	

99. Ospina,	
 R.	
 P.,	
 &	
 Vélez,	
 P.	
 C.	
 O.	
 (2016).	
 Cadena	
 de	
 abastecimiento	
 verde	
 en	

empresa	
 textil	
 colombiana	
 (Green	
 supply	
 chain	
 in	
 a	
 Colombian	
 textile	

company).	
 Ingeniería	
 Investigación	
 y	
 Desarrollo,	
 16(1),	
 83-­‐90.	

100. Ocampo,	
 P.,	
 &	
 Ospina,	
 R.	
 P.	
 (2016).	
 El	
 mercadeo	
 y	
 la	
 cadena	
 de	

abastecimiento	
 en	
 relación	
 con	
 el	
 sector	
 de	
 autopartes	
 en	

Colombia.	
 Sinapsis,	
 8(1),	
 21-­‐41.	

101. Ospina,	
 R.	
 P.,	
 &	
 Ocampo,	
 P.	
 C.	
 (2016).	
 Reenfoque	
 de	
 las	
 cadenas	

productivas:	
 caso	
 de	
 estudio,	
 el	
 ensamblaje	
 de	
 buses	
 con	
 valor	
 agregado	
 en	

Colombia.	
 Revista	
 de	
 Tecnología,	
 14(1).	

102. Vélez,	
 P.	
 C.	
 O.,	
 &	
 Rodríguez,	
 L.	
 (2016).	
 Estrategias	
 de	
 mejoramiento	

en	
 la	
 logística	
 de	
 cadena	
 de	
 frio	
 para	
 productos	
 farmacéuticos.	
 Contexto,	
 5,	

105-­‐114.	

103. Ocampo,	
 Pablo,	
 Prada,	
 Ricardo.	
 (2016).	
 Orientación	
 a	
 la	
 cadena	
 de	

suministro	
 y	
 su	
 relación	
 con	
 las	
 múltiples	
 interacciones	
 organizacionales.	

Una	
 revisión	
 bibliográfica.	
 I	
 CISCMEG,	
 Facultades	
 de	
 Ingeniería	
 y	

Administración,	
 Finanzas	
 y	
 Ciencias	
 Económicas,	
 Universidad	
 EAN.	

104. Prada,	
 R.,	
 &	
 Ocampo,	
 P.	
 C.	
 (2017).	
 Alternativas	
 estratégicas	
 como	

apoyo	
 a	
 la	
 mejora	
 continúa	
 en	
 las	
 empresas.	
 FACCEA,	
 6(2).	

105. Ocampo,	
 P.	
 y	
 Prada,	
 R.	
 (2017).	
 Análisis	
 bibliográfico	
 entre	
 el	

constructo	
 supply	
 chain	
 orientation,	
 sco	
 y	
 las	
 múltiples	
 interacciones	

organizacionales.	
 Revista	
 Cuadernos	
 de	
 Contabilidad,	
 nº	
 48,	
 pp.	
 105.	

106. Ospina,	
 R.	
 P.,	
 &	
 Ocampo,	
 P.	
 C.	
 (2015).	
 La	
 productividad	
 y	
 la	
 calidad	
 y	

en	
 su	
 relación	
 con	
 el	
 crecimiento	
 en	
 ventas.	
 Caso	
 de	
 estudio:	
 Compañía	
 de	

Autoensamble	
 en	
 Colombia.	
 Revista	
 Clepsidra,	
 10(19),	
 139-­‐148.	

107. Ospina,	
 R.	
 P.,	
 &	
 Vélez,	
 P.	
 C.	
 O.	
 (2016).	
 ¿	
 En	
 época	
 de	
 crisis,	
 es	
 factible	

construir	
 el	
 futuro?.	
 Revista	
 de	
 Tecnología,	
 13(1),	
 55-­‐62.	

108. Castiglioni,	
 M.,	
 Abancéns,	
 I.	
 C.,	
 &	
 González,	
 J.	
 L.	
 G.	
 (2015).	
 El	
 uso	
 y	
 la	

elección	
 de	
 las	
 alianzas	
 multipartner:	
 un	
 estudio	
 exploratorio.	
 Esic	
 Market	

Vol.	
 46,	
 N.º	
 1,	
 Enero-­‐Abril	
 2015,	
 95-­‐123.	
 ISSN:	
 0212-­‐1867.	

109. Castiglioni,	
 M.	
 (2016).	
 The	
 Choice	
 and	
 Formation	
 of	
 Multipartner	

Alliances:	
 Underpinning	
 Factors.	
 Managing	
 Multipartner	
 Strategic	
 Alliances	

(Research	
 in	
 Strategic	
 Alliances),	
 Information	
 Age	
 Publishing,	
 pp.	
 23-­‐56.	

ISBN-­‐978-­‐1681230788.	

110. Castiglioni,	
 M.	
 (2016).	
 The	
 Internationalization	
 of	
 an	
 Alliance	

Portfolio	
 as	
 a	
 SME	
 Development	
 Driver.	
 Strategic	
 Alliances	
 for	
 SME	

Development	
 (HC)	
 (Research	
 in	
 Strategic	
 Alliances),	
 Information	
 Age	

Publisher,	
 pp.	
 23-­‐60.	
 ISBN:	
 978-­‐1681231808	

111. Castiglioni,	
 M.	
 (2013).	
 Estrategia	
 y	
 cartera	
 de	
 alianzas:	
 análisis	
 y	

profundización	
 de	
 las	
 relaciones	
 existentes.	
 XXIII	
 Jornadas	
 Hispano-­‐Lusa	
 de	

Gestión	
 Científica,	
 Málaga.	

112. Castiglioni,	
 M.	
 (2014).	
 Cartera	
 de	
 alianzas	
 y	
 estrategia	
 de	
 la	
 empresa:	

un	
 debate	
 conceptual.	
 XXIV	
 Jornadas	
 Hispano-­‐Lusa	
 de	
 Gestión	
 Científica,	

Leiria	
 (Portugal).	

113. Castiglioni,	
 M.	
 (2014).	
 The	
 Choice	
 and	
 formation	
 of	
 	
 multipartner	

alliance:	
 underpinning	
 factors,	
 Congreso	
 Anual	
 AEDEM,	
 Trujillo.	

114. Castiglioni,	
 M.	
 (2014).	
 Alliance	
 portfolios:	
 what	
 they	
 really	
 are	
 and	

how	
 they	
 are	
 linked	
 to	
 firm	
 strategy,	
 EURAM,	
 Valencia.	

115. Castiglioni,	
 M.	
 (2014).	
 Internationalization	
 in	
 the	
 Aeronautic	

Industry:	
 An	
 Exploratory	
 Case,	
 IAMB,	
 Roma.	

116. Castiglioni,	
 M.	
 (2015).	
 Una	
 revisión	
 crítica	
 de	
 la	
 literatura	
 sobre	

cartera	
 de	
 alianzas:	
 hacía	
 posibles	
 desarrollos	
 futuros.	
 XXV	
 Jornadas	

Hispano-­‐Lusa	
 de	
 Gestión	
 Científica,	
 Ourense.

117. Castiglioni,	
 M.	
 (2016).	
 Las	
 variables	
 empleadas	
 en	
 la	
 literatura	
 sobre	

cartera	
 de	
 alianzas:	
 una	
 revisión.	
 XXVI	
 Jornadas	
 Hispano-­‐Lusa	
 de	
 Gestión	

Científica,	
 Idanha-­‐a-­‐Nova	
 (Portugal).	

118. Castiglioni,	
 M.	
 (2017).	
 Las	
 estrategias	
 de	
 internacionalización	
 en	
 la	

industria	
 aérea.	
 XXVII	
 Jornadas	
 Hispano-­‐Lusa	
 de	
 Gestión	
 Científica,	

Benidorm	
 (Alicante).	

119. Castiglioni,	
 M.	
 (2017).	
 Retrenchment	
 strategies	
 in	
 family	
 businesses:	

proposals	
 from	
 the	
 stewardship	
 and	
 sew	
 perspectives.	
 Strategic	

Management	
 Society	
 Special	
 Conference,	
 Milán.	

	

4.- Autorización V.Investigación

Autoinforme de Seguimiento

5.- Acta Comisión Académica

Autoinforme de Seguimiento

6.- Acta Comisión Académica

Autoinforme de Seguimiento

7.- Autorización V. Investigación

Autoinforme de Seguimiento

